CITY OF NATCHITOCHES, LOUISIANA ANNUAL FINANCIAL REPORT MAY 31, 2013 ## City of Natchitoches, Louisiana Annual Financial Report May 31, 2013 ## TABLE OF CONTENTS | Required Supplementary Information | <u>Exhibit</u> | <u>Page</u> | |---|----------------|-------------| | | | | | Management's Discussion and Analysis | - | 1-7 | | Independent Auditor's Report | - | 8-10 | | Basic Financial Statements | | | | Government-Wide Financial Statements | | | | Statement of Net Position | A | 13 | | Statement of Activities | В | 14 | | Fund Financial Statements | | | | Governmental Funds: | | | | Balance Sheet-Governmental Funds | C | 16 | | Reconciliation of the Governmental Funds Balance Sheet to the Statement of Net Position | D | 17 | | Statement of Revenues, Expenditures, and Changes in Fund Balance-Governmental Funds | Е | 18 | | Reconciliation of the Statement of Revenues,
Expenditures, and Changes in Fund Balance of
Governmental Funds to the Statement of Activities | F | 19 | | Proprietary Funds: | | | | Statement of Net Position | G | 20-21 | | Statement of Revenues, Expenses and Changes in Net Position | Н | 22-23 | | Statement of Cash Flows | I | 24-25 | | Agency Fund: | | | | Statement of Fiduciary Net Position | J | 26 | | Notes to Financial Statements | - | 28-61 | ## City of Natchitoches, Louisiana Annual Financial Report May 31, 2013 ## TABLE OF CONTENTS | | Exhibit | <u>Page</u> | |---|----------------|-------------| | Required Supplemental Information | | | | Major Funds: | | | | General Fund- | | | | Statement of Revenues, Expenditures and Changes in Fund Balance-Budget (GAAP Basis) and Actual | K-1 | 63 | | Statement of Revenues-Budget (GAAP Basis) and Actual | K-2 | 64-65 | | Statement of Expenditures-Budget (GAAP Basis) and Actual | K-3 | 66-71 | | Statement of Other Financing Sources (Uses)-
Budget (GAAP Basis) and Actual | K-4 | 72 | | Sales Tax Capital Projects Fund- | | | | Statement of Revenues, Expenditures and Changes in Fund Balance-Budget (GAAP Basis) and Actual | K-5 | 73 | | Other Supplemental Schedules | | | | Non-Major Governmental Funds: | | | | Combining Balance Sheet | L-1 | 75-79 | | Combining Schedule of Revenues, Expenditures and Changes in Fund Balance | L-2 | 80-84 | | Other Reports | | | | Independent Auditor's Report on Internal Control over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with <i>Government Auditing Standards</i> | M | 86-87 | | Independent Auditor's Report on Compliance with Requirements
Applicable to Each Major Program and on Internal Control
over Compliance in Accordance with OMB Circular A-133 | N | 88-89 | | Schedule of Audit Findings and Questioned Costs | O | 90 | | Schedule of Expenditures of Federal Awards | P | 91 | | Notes to the Schedule of Expenditures of Federal Awards | Q | 92 | ## **CITY OF NATCHITOCHES** Oldest Settlement in the Louisiana Purchase FINANCE DEPARTMENT Patrick G. Jones, Director ## **Management's Discussion and Analysis** This section of the City of Natchitoches' annual financial report offers readers a narrative overview and analysis of the financial performance of the City for the fiscal year ended on May 31, 2013. The Management's Discussion and Analysis (MD&A) is an element of the reporting model adopted by the Governmental Accounting Standards Board (GASB) in their No. 34 Basic Financial Statements - and Management's Discussion and Analysis - for State and Local Governments issued June, 1999. Readers are encouraged to consider the information presented here in conjunction with additional information furnished in the City's financial statements, which immediately follow this section. ## **Financial Highlights** - The assets of the City of Natchitoches exceeded its liabilities at the close of the most recent fiscal year by \$123,663,347 (net position). Of this amount, \$29,631,912 (unrestricted net position) may be used to meet the government's ongoing obligations to citizens and creditors in accordance with the City's fund designation and fiscal policies. - As of the close of the current fiscal year, the City of Natchitoches' governmental funds reported combined ending fund balances of \$26,035,591. Of this total amount, \$526,596 is unassigned and available for use within the City's designation and policies. \$5,966,015 is assigned and intended for a specific purpose, but may be unassigned at any time. - At the end of the current fiscal year, unassigned fund balance for the general fund was \$2,004,667 or 14% of the total general fund expenditures. - The City's bond and notes payable totaled \$8,961,400. #### **Overview of the Financial Statements** This discussion and analysis is intended to serve as an introduction to the City's basic financial statements. The City's basic financial statements are comprised of three components: 1) government-wide financial statements, 2) financial statements of individual funds, and 3) notes to the financial statements. **Government-wide Financial Statements** - The government-wide financial statements are designed to provide readers with a broad overview of the City's finances, in a manner similar to a private-sector business. The Statement of Net Position presents information on all of the City's assets and liabilities, with the difference between the two reported as net position. Over time, increases or decreases in net position may serve as a useful indicator of whether the financial position of the City is improving or deteriorating. Management's Discussion and Analysis For Year Ended May 31, 2013 The Statement of Activities presents information showing how the City's net position changed during the fiscal year. All changes in net position are reported when the underlying event giving rise to the change occurs, regardless of the timing of related cash flows. Thus, revenues and expenses are reported in this statement for some items that will only result in cash flows in the future fiscal periods (e.g., uncollected taxes and earned, but unused, compensated absences). Both of the government-wide financial statements distinguish functions of the City that are principally supported by taxes and intergovernmental revenues (governmental activities) from functions that are intended to recover all or a significant portion of their costs through user fees and charges (business-type activities). The governmental activities of the City include general government, public safety, streets and sanitation, economic development, health and welfare, recreation and culture, and interest on long-term debt. The business-type activities of the City include utilities administration, electric, water and sewer, and interest on long-term debt. The government-wide financial statements can be found on pages 13 and 14 of this report. **Fund Financial Statements** - A fund is a grouping of related accounts that is used to maintain control over resources that have been segregated for specific activities or objectives. The City, like other state and local governments, uses fund accounting to ensure and demonstrate compliance with finance-related legal requirements. All of the funds of the City can be divided into two categories - governmental funds and proprietary funds. Governmental Funds - Governmental funds are used to account for essentially the same functions reported as governmental activities in the government-wide financial statements. However, unlike the government-wide financial statements, governmental fund financial statements focus on current sources and uses of spendable resources, as well as on balances of spendable resources available at the end of the fiscal year. Such information may be useful in evaluating a government's near-term financing requirements. Because the focus of governmental funds is narrower than that of the government-wide financial statements, it is useful to compare the information presented for governmental funds with similar information presented for governmental activities in the government-wide financial statements. By doing so, readers may better understand the long-term impact of government's near-term financing decisions. Both the governmental funds balance sheet and the governmental statements of revenues, expenditures and changes in fund balances provides a reconciliation to facilitate this comparison between governmental funds and governmental activities. The City maintains 51 governmental funds. Information is presented separately in the governmental fund balance sheet and in the governmental fund statement of revenues, expenditures, and changes in fund balances for the general and capital projects sales tax funds, all of which are considered to be major funds. Data from the other funds are combined into a single, aggregated presentation. Individual fund data for each of these non-major governmental funds is provided in the form of combining statements elsewhere in this report. The basic governmental funds financial statements can be found on pages 13 through 19. Management's Discussion and Analysis For Year Ended May 31, 2013 **Propriety Funds** - The City maintains only one type of propriety fund called an enterprise fund which is used to report the same functions presented as business-type activities in the government-wide financial statements. The City uses the enterprise fund to account for its electric, water, and sewer operations. Proprietary funds provide the same type of information as the government-wide financial statements, only in more detail. The proprietary fund financial statements provide separate
information for the electric, water and sewer funds. The basic propriety fund financial statements can be found on pages 20 through 25 of this report. **Notes to the Financial Statements** - The notes provide additional information that is essential to a full understanding of the data provided in the government-wide and fund financial statements. The notes to the financial statements can be found on pages 28 through 60. ## **Government-Wide Financial Analysis** As noted earlier, net position may serve over time as a useful indicator of government's financial position. In the case of the City of Natchitoches, assets exceeded liabilities by \$123,663,347 as of May 31, 2013, which is an increase of \$3,300,615 above May 31, 2012. The largest portion of the City's net position (68%) reflects its investments in capital assets (e.g., land, building, equipment, improvements, construction in progress and infrastructure), less any debt used to acquire those assets that is still outstanding. The City uses these capital assets to provide service to citizens; consequently, these assets are not available for future spending. Although the City's investment in its capital assets is reported net of related debt, it should be noted that the resources needed to repay this debt must be provided from other sources, since the capital assets, themselves, cannot be used to liquidate these liabilities. #### City of Natchitoches' Net Position | | As of May 31, 2012 | | | As of May 31, 2013 | | | |---|--|---|---|---|---|--| | | Governmental Activities | Business-Type Activities | <u>Total</u> | Governmental Activities | Business-Type <u>Activities</u> | <u>Total</u> | | Current and other assets
Capital assets | \$27,394,385
38,061,469* | \$19,748,221
54,932,198 | \$ 47,142,606
<u>92,993,667</u> | \$29,684,850
39,948,524 | \$19,186,732
54,082,912 | \$ 48,871,582
<u>94,031,436</u> | | Total Assets | \$ <u>65,455,854</u> | \$ <u>74,680,419</u> | \$ <u>140,136,273</u> | \$ <u>69,633,374</u> | \$ <u>73,269,644</u> | \$ <u>142,903,018</u> | | Long term liabilities
Other liabilities | \$ 8,672,718
3,852,076 | \$ 646,720
_6,602,038 | \$ 9,319,438
10,454,114 | \$ 8,703,080
<u>3,649,259</u> | \$ 693,638
_5,634,678 | \$ 9,396,718
<u>9,283,937</u> | | Total Liabilities | \$ <u>12,524,794</u> | \$ <u>7,248,758</u> | \$ <u>19,773,552</u> | \$ <u>12,352,339</u> | \$ <u>6,328,316</u> | \$ <u>18,680,655</u> | | Deferred inflows of resources | \$ <u> </u> | <u>\$ 0</u> | \$ <u> </u> | \$0 | \$ <u>559,016</u> | \$ <u>559,016</u> | | Net Position:
Net investment | | | | | | | | in capital assets
Restricted
Unrestricted | \$31,728,077*
6,333,403
14,869,591 | \$51,040,756
3,891,442
12,499,463 | \$ 82,768,833
10,224,845
27,369,054 | \$33,813,894
6,134,630
17,332,511 | \$51,256,142
2,826,769
12,299,401 | \$ 85,070,036
8,961,399
29,631,912 | | Total Net Position | \$ <u>52,931,071</u> | \$ <u>67,431,661</u> | \$ <u>120,362,732</u> | \$ <u>57,281,035</u> | \$ <u>66,382,312</u> | \$ <u>123,663,347</u> | Management's Discussion and Analysis For Year Ended May 31, 2013 An additional portion of the City's net position (7%) represents resources that are subject to external restriction on how they may be used. The remaining balance of unrestricted net position of \$29,631,912 may be used to meet the government's ongoing obligations to citizens and creditors. The following table provides a summary of the City's operations for year ended May 31, 2012 and May 31, 2013. For both years, the City is able to report positive balances in all three categories of net position, both for the government, as a whole, as well as for its separate governmental and business-type activities. ## City of Natchitoches' Changes in Net Position | | A | s of May 31, 201 | 12 | As of May 31, 2013 | | | |----------------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------| | | Governmental | Business-Type | | Governmental | Business-Type | | | | <u>Activities</u> | <u>Activities</u> | <u>Total</u> | <u>Activities</u> | <u>Activities</u> | <u>Total</u> | | Program Revenues: | | | | | | | | Fees, fines and | | | | | | | | charges for services | \$ 2,995,317 | \$35,642,726 | \$ 38,638,043 | \$ 2,964,638 | \$32,825,021 | \$ 35,789,659 | | Operating grants and | | | | | | | | contributions | 1,406,681 | 0 | 1,406,681 | 2,235,109 | 0 | 2,235,109 | | Capital grants and | | | | | | | | contributions | 1,229,988* | 1,919,697 | 4,632,485 | 2,890,346 | 1,112,135 | 4,002,481 | | General Revenues: | | | | | | | | Ad valorem taxes | 1,855,820 | 0 | 1,855,820 | 1,992,510 | 0 | 1,992,510 | | Sales and use tax | 10,176,381 | 0 | 10,176,381 | 9,479,535 | 0 | 9,479,535 | | Franchise fees | 372,860 | 0 | 372,860 | 863,331 | 0 | 863,331 | | Licenses and permits | 732,779 | 0 | 732,779 | 827,894 | 0 | 827,894 | | Interest income | 434,166 | 141,267 | 575,433 | 436,519 | 141,050 | 577,569 | | Gain (loss) on sale/ | | | | | | | | retirement of fixed asse | ets 407 | (182,588) | (182,181) | (1,822) | 64,306 | 62,484 | | Rental income | 96,150 | 92,019 | 188,169 | 85,128 | 197,826 | 282,954 | | Insurance recoveries | 18,222 | 12,199 | 30,421 | 18,514 | 29,166 | 47,679 | | Miscellaneous | 416,787 | (1,261) | 415,526 | 218,236 | (6,377) | 211,859 | | | | | | | | | | Total Revenues | \$ <u>19,735,558</u> | \$ <u>37,624,059</u> | \$ <u>57,359,617</u> | \$ <u>22,009,938</u> | \$ <u>34,363,127</u> | \$ <u>56,373,064</u> | | | | | | | | | | Expenses: | | | | | | | | General government | \$ 3,420,806 | \$ 0 | \$ 3,420,806 | \$ 4,373,314 | \$ 0 | \$ 4,373,314 | | Public safety | 8,311,020 | 0 | 8,311,020 | 9,599,922 | 0 | 9,599,922 | | Streets and sanitation | 6,593,295* | 0 | 6,593,295 | 4,349,721 | 0 | 4,349,721 | | Recreation and cultural | 1,127,654 | 0 | 1,127,654 | 1,040,998 | 0 | 1,040,998 | | Interest on long-term del | bt 202,815 | 309,666 | 512,481 | 247,397 | 111,530 | 358,927 | | Water, sewer, and utilitie | es 2,962,603 | 29,313,626 | 32,276,229 | 1,762,651 | 29,168,674 | 30,931,325 | | Economic development | 2,163,752 | 0 | 2,163,752 | 1,876,818 | 0 | 1,876,818 | | Health and welfare | 277,705 | 0 | 277,705 | 245,028 | 0 | 245,028 | | Information tech | 0 | 282,872 | 282,872 | 0 | 270,918 | 270,918 | | | | | | | | | | Total Expenses | \$ <u>25,059,650</u> | \$ <u>29,906,164</u> | \$ <u>54,965,814</u> | \$ <u>23,495,849</u> | \$ <u>29,551,122</u> | \$ <u>53,046,971</u> | Management's Discussion and Analysis For Year Ended May 31, 2013 **City of Natchitoches' Changes in Net Position (continued)** | | As of May 31, 2012 | | | A | as of May 31, 201 | 3 | |--|-------------------------|-----------------------------|-----------------------|----------------------------|-----------------------------|-----------------------| | T | Governmental Activities | Business-Type
Activities | <u>Total</u> | Governmental
Activities | Business-Type
Activities | <u>Total</u> | | Increases in net position before transfers | \$ (5,324,092) | \$ 7,717,895 | \$ 2,393,803 | \$ (1,485,911) | \$ 4,812,005 | \$ 3,326,093 | | Transfers | 5,983,802 | (6,055,000) | (71,198) | 5,835,875 | (5,861,354) | (25,478) | | Increase in net position | \$ 659,710 | \$ 1,662,895 | \$ 2,322,605 | \$ 4,349,964 | \$ (1,049,349) | \$ 3,300,615 | | Net Position-June 1, 2011 | 52,271,361 | 65,768,766 | 118,040,127 | | | | | Net Position-May 31, 2012
Net Position-June 1, 2012 | 2 \$ <u>52,931,071</u> | \$ <u>67,431,661</u> | \$ <u>120,362,732</u> | <u>52,931,071</u> | <u>67,431,661</u> | 120,362,732 | | Net Position-May 31, 2013 | 3 | | | \$ <u>57,281,035</u> | \$ <u>66,382,312</u> | \$ <u>123,663,347</u> | During the year 2013, an accounting adjustment was made that required the restatement of net position. The restatement is presented below: | | General Fund | |--|----------------------| | Net Position June 1, 2012 | \$54,198,175 | | Restatement | (1,267,104) | | Net Position June 1, 2012, as restated | \$ <u>52,931,071</u> | The restatement of \$1,276,104 in the governmental activities is to correct prior year capital asset balance. Infrastructure additions were miscalculated in the prior year. Balances affected are denoted with (*). ## Financial Analysis of the Government's Funds **Governmental Funds** - The focus of the City of Natchitoches' governmental funds is to provide information on near-term inflows, outflows, and balances of spendable resources. Such information is useful in assessing the City's financing requirements. In particular, unreserved fund balance may serve as a useful measure of a government's net resources available for spending at the end of the fiscal year. At the end of the current fiscal year, the City of Natchitoches' governmental funds reported combined ending fund balances of \$26,035,591 (a increase of 11% from 2012 fiscal year). Of this total amount, \$526,596 constitutes unassigned fund balance. \$5,966,015 is assigned and intended for a specific purpose, but may be unassigned at any time. The remainder of the fund balance is reserved to indicate that it is not available for new spending because it has already been committed to pay for debt service and to cover fund deficits. **General Fund Budgetary Highlights** - During the year, the City made two revisions to the original appropriations approved by the City Council. Management's Discussion and Analysis For Year Ended May 31, 2013 ## **Capital Assets** The City of Natchitoches' investment in capital assets for its
governmental and business-type activities as of May 31, 2013 amounts to \$94,031,436 (net of accumulated depreciation). This investment in capital assets includes land, buildings, equipment, infrastructure and construction in progress. Major capital asset events during the current fiscal year included the following: - Beautification project at I-49 and LA Hwy 6. - New Pierce Ladder Fire Truck with 100' aerial. - Renovation at Central Fire Station to house 100' aerial apparatus. - Improvements made to the water, sewer, and electric systems. - Improvements made to the city airport. ## Capital Assets at Year-end Net of Accumulated Depreciation As of May 31, 2013 | | Governmental | Business-Type | | |--------------------------|----------------------|----------------------|----------------------| | | <u>Activities</u> | <u>Activities</u> | <u>Total</u> | | Land | \$ 7,608,862 | \$ 758,408 | \$ 8,367,270 | | Construction in Progress | 711,899 | 4,370,769 | 5,082,668 | | Buildings | 12,448,043 | 1,110,705 | 13,558,748 | | Equipment | 3,032,476 | 845,777 | 3,878,253 | | Utility System | 0 | 51,368,022 | 51,368,022 | | Infrastructure | 11,776,476 | 0 | <u>11,776,476</u> | | Total | \$ <u>35,577,756</u> | \$ <u>58,453,681</u> | \$ <u>94,031,437</u> | Additional information on the City of Natchitoches' capital assets can be found on pages 42 through 46 of this report. ## **Debt Administration** At the end of the current fiscal year, the City of Natchitoches had a total bonded debt and notes payable of \$8,961,400. Of this amount, \$6,134,631 comprises bonded debt backed by the full faith and credit of the government and \$2,826,769 represents bonds secured solely by utilities revenues. ## Outstanding Debt at Year End Bond and Notes Payable As of May 31, 2013 | | Governmental | Business-Type | | |-----------------------|-------------------|----------------------|--------------| | | <u>Activities</u> | <u>Activities</u> | <u>Total</u> | | General Obligations | \$6,134,631 | \$ 0 | \$ 6,134,631 | | Revenue Bonds Payable | 0 | 2,826,769 | 2,826,769 | | Total | \$6,134,631 | \$2,826,769 | \$8,961,400 | Management's Discussion and Analysis For Year Ended May 31, 2013 The City's current Standard and Poors bond rating is AAA. Additional information on the City of Natchitoches' long-term debt can be found in the notes to financial statements section of this report. ## **Economic Factors and Next Year's Budgets and Rates** In the fiscal year 2013-14 budget, general fund revenues are budgeted at a 1 percent decrease from the 2012-13 budget year. Sales taxes are budgeted to remain unchanged. Taxes make up about 36% of the general fund budgeted revenues, and transfers make up about 48%. The 2013-14 utility fund operations are budgeted to break even. Economic growth and housing development are making a slow recovery. ## **Request for Information** This financial report is designed to provide our citizens, customers, investors and creditors with a general overview of the City's finances. If you have questions about this report or need any additional information, contact the Finance Department, at P. O. Box 37, Natchitoches, Louisiana, 71458, call (318) 357-3825, or e-mail pjones@natchitochesla.gov. ## Johnson, Thomas & Cunningham ## **Certified Public Accountants** Eddie G. Johnson, CPA - A Professional Corporation (1927-1996) Mark D. Thomas, CPA - A Professional Corporation Roger M. Cunningham, CPA - A Professional Corporation Jessica H. Broadway, CPA - A Professional Corporation Ryan E. Todtenbier, CPA - A Professional Corporation 321 Bienville Street Natchitoches, Louisiana 71457 (318) 352-3652 Fax (318) 352-4447 #### INDEPENDENT AUDITOR'S REPORT To the Mayor and the City Council of Natchitoches, Louisiana ## **Report on the Financial Statements** We have audited the accompanying financial statements of the governmental activities, the business-type activities, each major fund, the fiduciary fund, and the aggregate remaining fund information of the City of Natchitoches, Louisiana (City) as of and for the year ended May 31, 2013, and the related notes to the financial statements, which collectively comprise the City's basic financial statements as listed in the table of contents. ## Management's Responsibility for the Financial Statements Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error. ## Auditor's Responsibility Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards* issued by the Comptroller General of the United States and the *Louisiana Governmental Audit Guide*. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement. An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinions. #### Basis for Adverse Opinion on Aggregate Discretely Presented Component Units The financial statements referred to above do not include financial data for the City's legally separate component units. Accounting principles generally accepted in the United States of America require financial data for those component units to be reported with the financial data of the City's primary government unless the City also issues financial statements for the financial reporting entity that include the financial data for its component units. The City has not issued such reporting entity financial statements. Because of this departure from accounting principles generally accepted in the United States of America, the assets, liabilities, net position, revenues and expenses of the aggregate discretely presented component units that would have been reported is unknown. ## Adverse Opinion on Aggregate Discretely Presented Component Units – The Reporting Entity In our opinion, because of the significance of the matter described in the "Basis for Adverse Opinion on Aggregate Discretely Component Units" paragraph, the financial statements referred to above do not present fairly the financial position of the aggregate discretely presented component units of the City of Natchitoches, the reporting entity, as of May 31, 2013, or the changes in financial position thereof for the year then ended. ## **Unmodified Opinions – The Primary Government** In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, the business-type activities, each major fund, the fiduciary fund, and the aggregate remaining fund information of the City of Natchitoches, the primary government, as of May 31, 2013, and the respective changes in financial position and, where applicable, cash flows thereof for the year then ended in accordance with accounting principles generally accepted in the United States of America. #### **Other Matters** ## Required Supplementary Information Accounting principles generally accepted in the United States of America require that the management's discussion and analysis on pages 1 through 7 be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is presented for purposes of additional analysis and is required by the Governmental Accounting Standards Board, who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the management's discussion and analysis in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the introductory section because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance. ## Other Information Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the basic financial statements of the City of Natchitoches' primary government. The budgetary comparisons listed as other required supplementary information in the table of contents
and the combining nonmajor fund financial statements, are presented for purposes of additional analysis and are not a required part of the basic financial statements. The schedule of expenditures of federal awards is presented for purposes of additional analysis as required by U.S. Office of Management and Budget Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. The schedule of expenditures of federal awards is also not a required part of the basic financial statements. The budgetary comparison statements, combining nonmajor fund financial statements, and schedule of expenditures of federal awards are the responsibility of management and were derived from and relate directly to the underlying accounting and other records used to prepare the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the basic financial statements or to the basic financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the budgetary comparison statements, combining nonmajor fund financial statements, and schedule of expenditures of federal awards are fairly stated in all material respects in relation to the basic financial statements as a whole. ## Other Reporting Required by Government Auditing Standards In accordance with Government Auditing Standards, we have also issued our report dated October 24, 2013, on our consideration of the City of Natchitoches' internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards in considering the City of Natchitoches' internal control over financial reporting and compliance. Johnson, Thomas & Cunningham, CPA's Johnson, Thomas & Cunningham, CPA's October 24, 2013 Natchitoches, Louisiana ## BASIC FINANCIAL STATEMENTS # GOVERNMENT-WIDE FINANCIAL STATEMENTS ## City of Natchitoches, Louisiana Government-Wide Statement of Net Position May 31, 2013 | | Governmental | Business-Type | | |----------------------------------|----------------------|----------------------|-----------------------| | | <u>Activities</u> | <u>Activities</u> | <u>Total</u> | | Assets: | | | | | Cash & Cash Equivalents | \$ 27,740,161 | \$ 6,096,504 | \$ 33,836,665 | | Receivables, net | 1,911,828 | 4,129,972 | 6,041,800 | | Other Receivables | 0 | 89,991 | 89,991 | | Inventories at Cost | 0 | 1,511,167 | 1,511,167 | | Prepaid Expenses | 32,861 | 112,139 | 145,000 | | Restricted Assets- | | | | | Cash & Cash Equivalents | 0 | 7,246,959 | 7,246,959 | | Capital Assets- | | | | | Land | 7,608,863 | 758,408 | 8,367,271 | | Buildings | 16,291,242 | 1,899,438 | 18,190,680 | | Machinery & Equipment | 2,360,712 | 10,085,260 | 12,445,972 | | Vehicles | 5,308,459 | 1,451,563 | 6,760,022 | | Other Assets | 863,220 | 310,366 | 1,173,586 | | Streets | 92,561,315 | 0 | 92,561,315 | | Other Infrastructure | 10,697,034 | 0 | 10,697,034 | | Construction in Progress | 5,082,668 | 0 | 5,082,668 | | Utility Plant & System | 0 | 76,199,590 | 76,199,590 | | Accumulated Depreciation | (100,824,989) | (36,621,713) | (137,446,702) | | Total Assets | \$ 69,633,374 | \$ 73,269,644 | \$_142,903,018 | | | · | · | · · _ · _ · | | Liabilities: | | | | | Cash Overdrafts | \$ 1,912,486 | \$ 0 | \$ 1,912,486 | | Accounts Payable | 441,511 | 1,907,445 | 2,348,956 | | Accrued Payroll | 187,811 | 55,683 | 243,494 | | Accrued Expenses | 1,107,451 | 18,208 | 1,125,659 | | Payable from Restricted Assets- | , , | , | , , | | Bond Principal | 0 | 2,826,769 | 2,826,769 | | Customer's Deposits | 0 | 826,573 | 826,573 | | Long-term Debt- | Ţ. | 3-3,272 | 3_3,5.15 | | Due in One Year | 853,902 | 0 | 853,902 | | Due in More than One Year | 5,280,729 | 0 | 5,280,729 | | Net OPEB Obligation | 541,701 | 161,786 | 703,487 | | Accrued Compensated Absences | 2,026,748 | 531,852 | 2,558,600 | | Total Liabilities | \$ 12,352,339 | \$ 6,328,316 | \$ 18,680,655 | | Total Elabinics | Ψ <u>12,332,337</u> | φ <u>0,520,510</u> | φ <u>10,000,033</u> | | Deferred Inflows of Resources | \$0 | \$ <u>559,016</u> | \$ <u>559,016</u> | | | | | | | Net Position: | | | | | Net Investment in Capital Assets | \$ 33,813,894 | \$ 51,256,142 | \$ 85,070,036 | | Restricted for Debt Service | 6,134,630 | 2,826,769 | 8,961,399 | | Unrestricted | 17,332,511 | 12,299,401 | 29,631,912 | | Total Net Position | \$ <u>57,281,035</u> | \$ <u>66,382,312</u> | \$ <u>123,663,347</u> | ## City of Natchitoches, Louisiana Government-Wide Statement of Activities For the Year Ended May 31, 2013 | | | | Program Revenu | es | | | | |--------------------------------|----------------------|----------------------|---------------------|---------------------|-------------------------|-----------------------|-------------------------| | | | Operating Capital | | | | t (Expenses) Reve | | | | | Fees, Fines | Grants | Grants | and | Changes in Net Po | osition | | | | and Charges | and | and | Governmental | Business-Type | | | Program Activities | <u>Expenses</u> | for Services | Contributions | Contributions | <u>Activities</u> | <u>Activities</u> | <u>Total</u> | | Governmental Activities: | | | | | | | | | General Government | \$ 4,373,314 | \$ 10 | \$ 408,298 | \$ 0 | \$ (3,965,006) | \$ 0 | \$ (3,965,006) | | Public Safety | 9,599,922 | 262,957 | 1,441,680 | 870,772 | (7,024,513) | 0 | (7,024,513) | | Streets & Sanitation | 4,349,721 | 1,999,120 | 0 | 0 | (2,350,601) | 0 | (2,350,601) | | Water, Sewer & Utilities | 1,762,651 | 0 | 0 | 1,166,223 | (596,428) | 0 | (596,428) | | Economic Development | 1,876,818 | 666,526 | 114,383 | 853,351 | (242,558) | 0 | (242,558) | | Health & Welfare | 245,028 | 0 | 0 | 0 | (245,028) | 0 | (245,028) | | Recreation & Culture | 1,040,998 | 36,025 | 270,748 | 0 | (734,225) | 0 | (734,225) | | Interest on Long-term Debt | 247,397 | 0 | 0 | 0 | (247,397) | 0 | (247,397) | | interest on Long term Deot | 217,557 | | | | (217,357) | | (217,377) | | Total Governmental | | | | | | | | | Activities | \$ <u>23,495,849</u> | \$ <u>2,964,638</u> | \$ <u>2,235,109</u> | \$ <u>2,890,346</u> | \$ <u>(15,405,756</u>) | \$ <u> </u> | \$ <u>(15,405,756</u>) | | | | | | | | | | | Business-Type Activities: | | | | | | | | | Utilities Administration | \$ 1,356,887 | \$ 1,089,743 | \$ 0 | \$ 0 | \$ 0 | \$ (267,144) | \$ (267,144) | | Electric | 22,486,959 | 26,893,923 | 0 | 354,940 | 0 | 4,761,904 | 4,761,904 | | Water | 3,178,618 | 3,389,762 | 0 | 658,665 | 0 | 869,809 | 869,809 | | Sewer | 2,146,210 | 1,451,593 | 0 | 98,530 | 0 | (596,087) | (596,087) | | Information Technology | 270,918 | 0 | 0 | 0 | 0 | (270,918) | (270,918) | | Interest on Long-term Debt | 111,530 | 0 | 0 | 0 | 0 | (111,530) | (111,530) | | Total Dusiness Tyme | | | | | | | | | Total Business-Type Activities | \$29,551,122 | ¢22 925 021 | \$ 0 | \$ <u>1,112,135</u> | \$ 0 | \$_4,386,034 | \$_4,386,034 | | Activities | Ф <u>29,331,122</u> | \$ <u>32,623,021</u> | \$ <u> </u> | Φ <u>1,112,133</u> | Φ0 | \$ <u>4,360,034</u> | φ <u>4,360,034</u> | | Total Government | \$ <u>53,046,971</u> | \$ <u>35,789,659</u> | \$ <u>2,235,109</u> | \$ <u>4,002,481</u> | \$ <u>(15,405,756</u>) | \$ <u>4,386,034</u> | \$ <u>(11,019,722</u>) | | General Revenues: | | | | | | | | | | Taxes | _ | | | | | | | | Ad | Valorem | | | \$ 1,992,510 | \$ 0 | \$ 1,992,510 | | | Sale | es & Use | | | 9,479,535 | 0 | 9,479,535 | | | Fra | nchise | | | 863,331 | 0 | 863,331 | | Licenses & Permits | | | | | 827,894 | 0 | 827,894 | | Interest Income | | | | | 436,519 | 141,050 | 577,569 | | Gain (Loss) on Sale of Assets | | | | | (1,822) | 64,306 | 62,484 | | | Renta | Income | | | 85,128 | 197,826 | 282,954 | | | Insura | nce Recoveries | l . | | 18,514 | 29,166 | 47,679 | | | Misce | llaneous | | | 218,236 | (6,377) | 211,859 | | | Transf | fers | | | 5,835,875 | (5,861,354) | (25,478) | | | Т | otal General R | evenues & Transf | fers | \$ <u>19,755,720</u> | \$ <u>(5,435,383)</u> | \$ <u>14,320,337</u> | | | C | Change in Net P | osition | | \$ 4,349,964 | \$ (1,049,349) | \$ 3,300,615 | | | Not D | osition at Begin | ning of Vear | | | | | | | | stated – See no | | | 52,931,071* | 67,431,661 | 120,362,732 | | | Net Po | osition at End o | f Year | | \$ <u>57,281,035</u> | \$ <u>66,382,312</u> | \$ <u>123,663,347</u> | ## FUND FINANCIAL STATEMENTS ## City of Natchitoches, Louisiana Balance Sheet-Governmental Funds May 31, 2013 | | Maj | or Funds | _ | | |----------------------------|---------------------|----------------------|---------------------|----------------------| | | | Capital Projects | | Total | | | General | Sales Tax | Nonmajor | Governmental | | | <u>Fund</u> | <u>Fund</u> | <u>Funds</u> | <u>Funds</u> | | <u>Assets</u> | | | | | | Cash & Cash Equivalents | \$2,370,243 | \$16,790,945 | \$ 8,578,973 | \$27,740,161 | | Revenue Receivables | 387,842 | 310,269 | 1,213,717 | 1,911,828 | | Due from Other Funds | 0 | 0 | 2,000 | 2,000 | | Prepaid Expenses | 8,992 | 0 | 23,869 | 32,861 | | Total Assets | \$ <u>2,767,077</u> | \$ <u>17,101,214</u> | \$ <u>9,818,559</u> | \$ <u>29,686,850</u> | | | | | | | | <u>Liabilities</u> | | | | | | Cash Overdrafts | \$ 0 | \$ 0 | \$ 1,912,486 | \$ 1,912,486 | | Accounts Payable | 93,157 | 36,136 | 312,218 | 441,511 | | Accrued Expenses | 481,005 | 133,576 | 492,870 |
1,107,451 | | Due to Other Funds | 0 | 0 | 2,000 | 2,000 | | Accrued Payroll | 179,256 | 0 | 8,555 | 187,811 | | Total Liabilities | \$ <u>753,418</u> | \$ <u>169,712</u> | \$ <u>2,728,129</u> | \$ <u>3,651,259</u> | | | | | | | | Fund Balance | | | | | | Nonspendable | \$ 8,992 | \$ 0 | \$ 0 | \$ 8,992 | | Restricted | 0 | 16,931,502 | 2,602,486 | 19,533,988 | | Committed | 0 | 0 | 5,966,015 | 5,966,015 | | Unassigned | 2,004,667 | 0 | <u>(1,478,071</u>) | 526,596 | | Total Fund Balances | \$ <u>2,013,659</u> | \$ <u>16,931,502</u> | \$ <u>7,090,430</u> | \$ <u>26,035,591</u> | | | | | | | | Total Liabilities & | | | | | | Fund Balances | \$ <u>2,767,077</u> | \$ <u>17,101,214</u> | \$ <u>9,818,559</u> | \$ <u>29,686,850</u> | ## City of Natchitoches, Louisiana Reconciliation of the Governmental Funds Balance Sheet to the Statement of Net Position May 31, 2013 Total Fund Balances of the Governmental Funds \$ 26,035,591 Amounts reported for Governmental Activities in the Statement of Net Position are different because: Capital Assets used in Governmental Activities are not current financial resources and, therefore, are not reported in the Governmental Funds Balance Sheet- | Capital Assets | 140,773,513 | |--------------------------------|---------------| | Less, Accumulated Depreciation | (100,824,989) | Long-term Liabilities are not due and payable in the current period and, therefore, are not reported in the Governmental Funds Balance Sheet- | Long-term Debt | (6,134,631) | |------------------------------|-------------| | Net OPEB Obligation | (541,701) | | Accrued Compensated Absences | (2,026,748) | Total Net Position of Governmental Activities \$ 57,281,035 ## City of Natchitoches, Louisiana Statement of Revenues, Expenditures, and Changes in Fund Balance Governmental Funds Year Ended May 31, 2013 | Major Funds | | | | | |---------------------------------|-----------------------|----------------------|----------------------|-----------------------| | | • | Capital Projects | | Total | | | General | Sales Tax | Nonmajor | Governmental | | | Fund | Fund | <u>Funds</u> | Funds | | REVENUES: | | | | | | Taxes | \$ 4,914,105 | \$ 3,725,095 | \$ 3,696,176 | \$12,335,376 | | Licenses & Permits | 827,894 | 0 | 0 | 827,894 | | Intergovernmental | 1,261,967 | 0 | 3,863,489 | 5,125,456 | | Charges for Services | 78,431 | 0 | 2,659,295 | 2,737,726 | | Fines & Forfeits | 163,410 | 0 | 63,501 | 226,911 | | Miscellaneous | <u>286,385</u> | 71,894 | <u>276,601</u> | 634,880 | | Total Revenues | \$ 7,532,192 | \$ 3,796,989 | \$ <u>10,559,062</u> | \$ <u>21,888,243</u> | | Total Revenues | \$\frac{1,332,192}{} | \$\frac{3,790,969}{} | Φ <u>10,339,002</u> | Ψ <u>21,000,243</u> | | EXPENDITURES: | | | | | | Current- | | | | | | General Government | \$ 2,936,009 | \$ 158,160 | \$ 1,082,304 | \$ 4,176,473 | | Public Safety | 7,909,412 | 0 | 2,505,473 | 10,414,885 | | Streets & Sanitation | 1,427,850 | 0 | 2,280,832 | 3,708,682 | | Water, Sewer & Utilities | 0 | 841,456 | 2,367,046 | 3,208,502 | | Economic Development | 278,767 | 0 | 2,281,417 | 2,560,184 | | Health & Welfare | 234,288 | 0 | 7,525 | 241,813 | | Recreation & Culture | 853,171 | 0 | 44,784 | 897,955 | | Debt Service | 82,708 | | 501,038 | 1,337,478 | | Total Expenditures | \$ <u>13,722,205</u> | \$ 1,753,348 | \$11,070,419 | \$ <u>26,545,972</u> | | Total Expellultures | \$13,722,203 | Φ <u>1,733,346</u> | \$ <u>11,070,419</u> | \$ <u>20,343,972</u> | | Excess (Deficiency) of | | | | | | Revenues over Expenditures | \$ <u>(6,190,013)</u> | \$_2,043,641 | \$_(511,357) | \$ <u>(4,657,729)</u> | | r | , | | | , | | OTHER FINANCING | | | | | | SOURCES (USES): | | | | | | Operating Transfers In | \$ 7,076,502 | \$ 0 | \$ 4,496,760 | \$11,573,262 | | Operating Transfers Out | (1,190,897) | (857,300) | (3,689,190) | (5,737,387) | | Debt Proceeds | 0 | 0 | 891,309 | 891,309 | | Sale of Capital Assets | 423,827 | 0 | 0 | 423,827 | | Total Other Financing | \$ 6,309,432 | \$ (857,300) | \$ 1,698,879 | \$ <u>7,151,011</u> | | 2 | | · | , | | | Excess (Deficiency) of Revenues | | | | | | and Other Sources over | | | | | | Expenditures and Other Uses | \$ 119,419 | \$ 1,186,341 | \$ 1,187,522 | \$ 2,493,282 | | 1 | • | | | | | Fund Balances- | | | | | | Beginning of Year | 1,894,240 | <u>15,745,161</u> | 5,902,908 | 23,542,309 | | | | | | | | Fund Balances- | | | | | | End of Year | \$ <u>2,013,659</u> | \$ <u>16,931,502</u> | \$ <u>7,090,430</u> | \$ <u>26,035,591</u> | | | | | | | See notes to financial statements. # City of Natchitoches, Louisiana Reconciliation of the Statement of Revenues, Expenditures and Changes in Fund Balance of the Governmental Funds to the Statement of Activities Year Ended May 31, 2013 | Net Change in Fund Balance - Governmental Funds | |---| |---| \$2,493,282 Amounts reported for Governmental Activities in the Statement of Activities are different because: Governmental Funds report Capital Outlays as expenditures. However, in the Statement of Activities, the cost of these assets is allocated over their estimated useful lives as depreciation expense. The cost of capital assets recorded in the current period is 6,247,941 Depreciation expense on capital assets is reported in the Governmentwide financial statements, but does not require the use of current financial resources and is not reported in the Fund Financial Statements. Current year depreciation expense is (1,684,652) Some revenues reported in the Statement of Activities do not provide current financial resources and these are not reported as revenues in governmental funds. Some expenses reported in the Statement of Activities do not require the use of current financial resources and, therefore, are not reported as expenditures in governmental funds. These timing differences are summarized below: | General Obligation Debt Payments | 1,090,081 | |----------------------------------|-----------| | Net OPEB Obligation | (110,162) | | Accrued Compensated Absences | (118,983) | Proceeds of Long-term Debt are shown as revenues in the Governmental Funds, but the debt increases Long-term Liabilities in the Statement of Net Position (891,309) The net affect of sales transactions involving capital assets is to decrease net position: | Decrease in Capital Assets | (3,653,656) | |--------------------------------------|-------------| | Decrease in Accumulated Depreciation | 977,422 | ## City of Natchitoches, Louisiana Statement of Net Position Proprietary Fund Year Ended May 31, 2013 | Assets- Current Assets- Cash & Cash Equivalents \$6.096,504 Receivables 2,287,123 Less, Allowance for Doubtful Accounts 3(300,000) Unbilled Receivables 2,142,849 Inventory at Cost 1,511,167 Prepaid Expenses 112,139 Total Current Assets 112,139 Total Reserve Accounts \$2,436,162 Bond Reserve Accounts \$2,436,162 Bond Reserve Accounts \$4,328,277 Customer's Deposit Accounts 43,28,277 43,28,29 | | Business-Type Activities Enterprise Fund | |--|---|--| | Cash & Cash Equivalents \$ 6,096,504 Receivables 2,287,123 Less, Allowance for Doubtful Accounts (300,000) Unbilled Receivables 1,1511,167 Inventory at Cost 1,511,167 Prepaid Expenses 112,139 Total Current Assets \$ 112,139 Restricted Assets- \$ 11,849,782 Restricted Assets- \$ 2,436,162 Bond Reserve Accounts \$ 2,2436,162 Bond Redemption Accounts 4,328,277 Customer's Deposit Accounts 4,238,277 Total Restricted Assets \$ 7,246,959 Noncurrent Assets- \$ 7,246,959 Noncurrent Assets- \$ 7,246,959 Noncurrent Assets- \$ 1,899,438 Buildings 1,899,438 Machinery & Equipment 10,085,260 Vehicles 1,451,563 Other Assets 310,366 Electric System 20,856,421 Water System 21,863,354 Less, Accumulated Depreciation (36,621,713) Total Noncurrent Assets \$ 3,49,815 Other | Assets- | | | Receivables 2,287,123
Less, Allowance for Doubtful Accounts (300,000) Unbilled Receivables 2,142,849 Inventory at Cost 1,511,167 Prepaid Expenses 112,139 Total Current Assets \$11,849,782 Restricted Assets- *** Cash & Cash Equivalents- *** Bond Reserve Accounts 4,328,277 Customer's Deposit Accounts 4,328,277 Customer's Deposit Accounts 4,328,277 Customer's Deposit Accounts *** Total Restricted Assets \$** Noncurrent Assets *** Land \$** Machinery & Equipment 10,085,260 Vehicles 1,451,563 Other Assets 310,366 Electric System 20,856,421 Water System 31,479,815 Sewer System 20,856,421 Water System 33,479,815 Sewer System 3(36,621,713) Total Noncurrent Assets \$** Other Assets- \$** Other Assets <td></td> <td></td> | | | | Less, Allowance for Doubtful Accounts (300,000) Unbilled Receivables 2,142,849 Inventory at Cost 1,511,167 Prepaid Expenses 112,139 Total Current Assets \$11,849,782 Restricted Assets- \$11,849,782 Cash & Cash Equivalents- \$2,436,162 Bond Reserve Accounts \$2,436,162 Bond Redemption Accounts 432,520 Total Restricted Assets \$7,246,959 Noncurrent Assets- \$7,246,959 Noncurrent Assets- \$1,899,438 Land \$78,408 Buildings 1,899,438 Machinery & Equipment 10,085,260 Vehicles 1,451,563 Other Assets 310,366 Electric System 20,856,421 Water System 33,479,815 Sewer System 21,863,354 Less, Accumulated Depreciation 36,621,713 Total Noncurrent Assets \$73,269,644 Liabilities- \$1,907,445 Accrued Expenses 1,8208 Accrued Expenses 1,8208 < | | | | Unbilled Receivables 2,142,849 Inventory at Cost 1,511,167 Prepaid Expenses 112,139 Total Current Assets \$11,849,782 Restricted Assets- Cash & Cash Equivalents- \$2,436,162 Bond Reserve Accounts \$2,328,277 Customer's Deposit Accounts 4328,277 Customer's Deposit Accounts 7,246,959 Noncurrent Assets- \$758,408 Land \$758,408 Buildings 1,899,438 Machinery & Equipment 10,085,260 Vehicles 1,451,563 Other Assets 310,366 Electric System 20,856,421 Water System 31,479,815 Sewer System 21,863,354 Less, Accumulated Depreciation (36,621,713) Total Noncurrent Assets \$54,082,912 Other Assets- \$73,269,644 Liabilities- \$89,991 Total Assets \$1,907,445 Accrued Payroll 55,683 Accrued Employee Vacations 26,592 Total | | , , | | Inventory at Cost | | | | Prepaid Expenses 112,139 Total Current Assets \$11,849,782 Restricted Assets- *** Cash & Cash Equivalents- \$2,436,162 Bond Reserve Accounts 4,328,277 Customer's Deposit Accounts 482,520 Total Restricted Assets \$7,246,959 Noncurrent Assets- *** Land \$758,408 Buildings 1,899,438 Machinery & Equipment 10,085,260 Vehicles 1,451,563 Other Assets 310,366 Electric System 20,856,421 Water System 21,863,354 Less, Accumulated Depreciation 36,621,713 Total Noncurrent Assets \$34,082,912 Other Assets- Other Receivables Other Receivables \$89,991 Total Assets \$73,269,644 Liabilities- Current Eliabilities- \$1,807,445 Accrued Payroll \$5,683 Accrued Expenses 18,208 Accrued Expenses 18,208 Accrued Expenses 26 | | | | Total Current Assets \$11,849,782 Restricted Assets- Cash & Cash Equivalents- Bond Reserve Accounts | | 1,511,167 | | Restricted Assets- 2,436,162 Cash & Cash Equivalents- 4,328,277 Bond Reserve Accounts 4,828,520 Total Restricted Assets 3,7246,959 Noncurrent Assets- | Prepaid Expenses | 112,139 | | Cash & Cash Equivalents- \$ 2,436,162 Bond Reserve Accounts 4,328,277 Customer's Deposit Accounts 482,520 Total Restricted Assets \$ 7,246,959 Noncurrent Assets- *** Land \$ 758,408 Buildings 1,899,438 Machinery & Equipment 10,085,260 Vehicles 1,451,563 Other Assets 310,366 Electric System 20,856,421 Water System 33,479,815 Sewer System 21,863,354 Less, Accumulated Depreciation (36,621,713) Total Noncurrent Assets \$ 54,082,912 Other Assets- Other Receivables \$ 89,991 Total Assets \$ 73,269,644 Liabilities- Current Liabilities- Current Equipment \$ 1,907,445 Accrued Expenses \$ 18,208 Accrued Expenses \$ 2,592 Total Current Liabilities \$ 2,007,928 Liabilities Payable from Restricted Assets- \$ 1,101,769 Customer's Deposits </td <td>Total Current Assets</td> <td>\$<u>11,849,782</u></td> | Total Current Assets | \$ <u>11,849,782</u> | | Bond Reserve Accounts \$ 2,436,162 Bond Redemption Accounts 4,328,277 Customer's Deposit Accounts 482,520 Total Restricted Assets \$ 7,246,959 Noncurrent Assets- \$ 758,408 Buildings 1,899,438 Machinery & Equipment 10,085,260 Vehicles 1,451,563 Other Assets 310,366 Electric System 20,856,421 Water System 21,863,354 Less, Accumulated Depreciation (36,621,713) Total Noncurrent Assets \$ 54,082,912 Other Assets- \$ \$ 54,082,912 Other Receivables \$ 89,991 Total Assets \$ 73,269,644 Liabilities- \$ 1,907,445 Accounts Payable \$ 1,907,445 Accrued Payroll \$ 55,683 Accrued Employee Vacations \$ 26,592 Total Current Liabilities \$ 2,007,928 Liabilities Payable from Restricted Assets- \$ 1,101,769 Customer's Deposits \$ 826,573 | | | | Bond Redemption Accounts 4,328,277 Customer's Deposit Accounts 482,520 Total Restricted Assets \$7,246,959 Noncurrent Assets- \$758,408 Buildings 1,899,438 Machinery & Equipment 10,085,260 Vehicles 1,451,563 Other Assets 310,366 Electric System 20,856,421 Water System 33,479,815 Sewer System 21,863,354 Less, Accumulated Depreciation (36,621,713) Total Noncurrent Assets \$54,082,912 Other Assets- Other Receivables \$89,991 Total Assets \$73,269,644 Liabilities- \$73,269,644 Liabilities- \$1,907,445 Accounts Payable \$1,907,445 Accrued Payroll 55,683 Accrued Expenses 18,208 Accrued Expenses 18,208 Accrued Exployee Vacations 26,592 Total Current Liabilities \$2,007,928 Liabilities- \$1,101,769 Customer's De | | | | Customer's Deposit Accounts 482,520 Total Restricted Assets \$ 7,246,959 Noncurrent Assets- \$ 758,408 Land \$ 758,408 Buildings 1,899,438 Machinery & Equipment 10,085,260 Vehicles 1,451,563 Other Assets 310,366 Electric System 20,856,421 Water System 33,479,815 Sewer System 21,863,354 Less, Accumulated Depreciation (36,621,713) Total Noncurrent Assets \$ 54,082,912 Other Assets- Other Receivables \$ 89,991 Total Assets \$ 73,269,644 Liabilities- Current Liabilities- \$ 1,907,445 Accounts Payable \$ 1,907,445 Accounted Expenses 18,208 Accrued Expenses 18,208 Accrued Expenses 18,208 Accrued Expenses 26,592 Total Current Liabilities Payable from Restricted Assets- \$ 2,007,928 Liabilities Payable from Restricted Assets- \$ 1,101,769 <td></td> <td></td> | | | | Total Restricted Assets \$ 7,246,959 Noncurrent Assets- \$ 758,408 Buildings 1,899,438 Machinery & Equipment 10,085,260 Vehicles 1,451,563 Other Assets 310,366 Electric System 20,856,421 Water System 33,479,815 Sewer System 21,863,354 Less, Accumulated Depreciation (36,621,713) Total Noncurrent Assets \$ 54,082,912 Other Assets- Other Receivables \$ 89,991 Total Assets \$ 73,269,644 Liabilities- Current Liabilities- \$ 1,907,445 Accrued Payroll 55,683 Accrued Expenses 18,208 Accrued Expenses 18,208 Accrued Employee Vacations 26,592 Total Current Liabilities \$ 2,007,928 Liabilities Payable from Restricted Assets- \$ 1,101,769 Customer's Deposits \$ 826,573 | | | | Noncurrent Assets- Land | | | | Land \$ 758,408 Buildings 1,899,438 Machinery & Equipment 10,085,260 Vehicles 1,451,563 Other Assets 310,366 Electric System 20,856,421 Water System 21,863,354 Less, Accumulated Depreciation (36,621,713) Total Noncurrent Assets \$ 54,082,912 Other Receivables \$ 89,991 Total Assets \$ 73,269,644 Liabilities- Current Liabilities- \$ 1,907,445 Accounts Payable \$ 1,907,445 Accrued Payroll 55,683 Accrued Expenses 18,208 Accrued Employee Vacations 26,592 Total Current Liabilities \$ 2,007,928 Liabilities Payable from Restricted Assets- \$ 2,007,928 Liabilities Payable from Restricted Assets- \$ 1,101,769 Customer's Deposits \$ 826,573 | Total Restricted Assets | \$ <u>7,246,959</u> | | Buildings 1,899,438 Machinery & Equipment 10,085,260 Vehicles 1,451,563 Other Assets 310,366 Electric System 20,856,421 Water System 33,479,815 Sewer System 21,863,354 Less, Accumulated Depreciation (36,621,713) Total Noncurrent Assets \$54,082,912 Other Assets- Other Receivables \$89,991 Total Assets \$73,269,644 Liabilities- Current Liabilities- \$1,907,445 Accounts Payable \$1,907,445 Accrued Expenses 18,208 Accrued Expenses 18,208 Accrued Employee Vacations 26,592 Total Current Liabilities \$2,007,928 Liabilities Payable from Restricted Assets- \$1,101,769 Current Portion of Revenue Bonds \$1,101,769 Customer's Deposits 826,573 | Noncurrent Assets- | | | Machinery & Equipment 10,085,260 Vehicles 1,451,563 Other Assets 310,366 Electric System 20,856,421 Water System 33,479,815 Sewer System 21,863,354 Less, Accumulated Depreciation (36,621,713) Total Noncurrent Assets \$54,082,912 Other Assets- Other Receivables \$89,991 Total Assets \$73,269,644 Liabilities- \$1,907,445 Accounts Payable \$1,907,445 Accrued Payroll 55,683 Accrued Expenses 18,208 Accrued Employee Vacations 26,592 Total Current Liabilities \$2,007,928 Liabilities Payable from Restricted Assets- \$2,007,928 Liabilities Payable from Restricted Assets- \$1,101,769 Current Portion of Revenue Bonds \$1,101,769 Customer's Deposits 826,573 | | | | Vehicles 1,451,563 Other Assets 310,366 Electric System 20,856,421 Water System 33,479,815 Sewer System 21,863,354 Less, Accumulated Depreciation (36,621,713) Total Noncurrent Assets \$54,082,912 Other Receivables Other Receivables \$89,991 Total Assets \$73,269,644 Liabilities- Current Liabilities- \$1,907,445 Accrued Payroll 55,683 Accrued Expenses 18,208 Accrued Employee Vacations 26,592 Total Current Liabilities \$2,007,928 Liabilities Payable from Restricted Assets- \$2,007,928 Liabilities Payable from Restricted Assets- \$2,007,928 Current Portion of Revenue Bonds \$1,101,769 Customer's Deposits 826,573 | | 1,899,438 | | Other Assets 310,366 Electric System 20,856,421 Water System 33,479,815 Sewer System 21,863,354 Less, Accumulated Depreciation (36,621,713) Total Noncurrent Assets \$54,082,912 Other Assets-Other Receivables Other Receivables \$89,991 Total Assets \$73,269,644 Liabilities-Current Liabilities-Accrued Payroll \$1,907,445 Accrued Payroll
55,683 Accrued Expenses 18,208 Accrued Employee Vacations 26,592 Total Current Liabilities \$2,007,928 Liabilities Payable from Restricted Assets-Current Portion of Revenue Bonds \$1,101,769 Customer's Deposits \$826,573 | Machinery & Equipment | 10,085,260 | | Electric System 20,856,421 Water System 33,479,815 Sewer System 21,863,354 Less, Accumulated Depreciation (36,621,713) Total Noncurrent Assets \$ 54,082,912 Other Assets-Other Receivables Other Receivables \$ 89,991 Total Assets \$ 73,269,644 Liabilities-Current Liabilities-Accounts Payable Accounts Payable \$ 1,907,445 Accrued Expenses 18,208 Accrued Employee Vacations 26,592 Total Current Liabilities \$ 2,2007,928 Liabilities Payable from Restricted Assets-Current Portion of Revenue Bonds \$ 1,101,769 Customer's Deposits 826,573 | Vehicles | 1,451,563 | | Water System 33,479,815 Sewer System 21,863,354 Less, Accumulated Depreciation (36,621,713) Total Noncurrent Assets \$54,082,912 Other Assets-Other Receivables Other Receivables \$89,991 Total Assets \$73,269,644 Liabilities-Current Liabilities-Accounts Payable \$1,907,445 Accrued Payroll 55,683 Accrued Expenses 18,208 Accrued Employee Vacations 26,592 Total Current Liabilities \$2,007,928 Liabilities Payable from Restricted Assets-Current Portion of Revenue Bonds \$1,101,769 Customer's Deposits \$826,573 | | | | Sewer System 21,863,354 Less, Accumulated Depreciation (36,621,713) Total Noncurrent Assets \$54,082,912 Other Assets- Other Receivables \$89,991 Total Assets \$73,269,644 Liabilities- Current Liabilities- Accounts Payable \$1,907,445 Accrued Payroll 55,683 Accrued Expenses 18,208 Accrued Employee Vacations 26,592 Total Current Liabilities \$2,007,928 Liabilities Payable from Restricted Assets- \$1,101,769 Current Portion of Revenue Bonds \$1,101,769 Customer's Deposits 826,573 | | | | Less, Accumulated Depreciation (36,621,713) Total Noncurrent Assets \$ 54,082,912 Other Assets- Other Receivables Other Receivables \$ 89,991 Total Assets \$ 73,269,644 Liabilities- Current Liabilities- Current Liabilities- \$ 1,907,445 Accounts Payable \$ 1,907,445 Accrued Payroll \$ 55,683 Accrued Expenses 18,208 Accrued Employee Vacations 26,592 Total Current Liabilities \$ 2,007,928 Liabilities Payable from Restricted Assets- \$ 2,007,928 Liabilities Poposits \$ 1,101,769 Customer's Deposits \$ 826,573 | | | | Total Noncurrent Assets \$ 54,082,912 Other Assets-Other Receivables \$ 89,991 Total Assets \$ 73,269,644 Liabilities-Current Liabilities-Accounts Payable \$ 1,907,445 Accounts Payroll \$ 55,683 Accrued Payroll \$ 18,208 Accrued Employee Vacations 26,592 Total Current Liabilities \$ 2,007,928 Liabilities Payable from Restricted Assets-Current Portion of Revenue Bonds \$ 1,101,769 Customer's Deposits \$ 826,573 | | | | Other Assets-Other Receivables \$ 89,991 Total Assets \$ 73,269,644 Liabilities-Current Liabilities-Accounts Payable \$ 1,907,445 Accrued Payroll 55,683 Accrued Expenses 18,208 Accrued Employee Vacations 26,592 Total Current Liabilities \$ 2,007,928 Liabilities Payable from Restricted Assets-Current Portion of Revenue Bonds \$ 1,101,769 Customer's Deposits 826,573 | | | | Other Receivables \$ 89,991 Total Assets \$ 73,269,644 Liabilities- | Total Noncurrent Assets | \$ <u>54,082,912</u> | | Total Assets \$ 73,269,644 Liabilities- Current Liabilities- Accounts Payable Accrued Payroll Accrued Expenses Accrued Employee Vacations Total Current Liabilities 18,208 Accrued Employee Vacations 26,592 Total Current Liabilities \$ 2,007,928 Liabilities Payable from Restricted Assets- Current Portion of Revenue Bonds Sustomer's Deposits \$ 1,101,769 Customer's Deposits | | | | Liabilities- Current Liabilities- Accounts Payable \$ 1,907,445 Accrued Payroll 55,683 Accrued Expenses 18,208 Accrued Employee Vacations 26,592 Total Current Liabilities \$ 2,007,928 Liabilities Payable from Restricted Assets- \$ 1,101,769 Current Portion of Revenue Bonds \$ 1,101,769 Customer's Deposits 826,573 | Other Receivables | \$ <u>89,991</u> | | Current Liabilities- \$ 1,907,445 Accounts Payable \$ 1,907,445 Accrued Payroll 55,683 Accrued Expenses 18,208 Accrued Employee Vacations 26,592 Total Current Liabilities \$ 2,007,928 Liabilities Payable from Restricted Assets- \$ 1,101,769 Current Portion of Revenue Bonds \$ 1,101,769 Customer's Deposits 826,573 | Total Assets | \$ <u>73,269,644</u> | | Accounts Payable \$ 1,907,445 Accrued Payroll 55,683 Accrued Expenses 18,208 Accrued Employee Vacations 26,592 Total Current Liabilities \$ 2,007,928 Liabilities Payable from Restricted Assets- Current Portion of Revenue Bonds \$ 1,101,769 Customer's Deposits 826,573 | Liabilities- | | | Accounts Payable \$ 1,907,445 Accrued Payroll 55,683 Accrued Expenses 18,208 Accrued Employee Vacations 26,592 Total Current Liabilities \$ 2,007,928 Liabilities Payable from Restricted Assets- Current Portion of Revenue Bonds \$ 1,101,769 Customer's Deposits 826,573 | Current Liabilities- | | | Accrued Payroll 55,683 Accrued Expenses 18,208 Accrued Employee Vacations 26,592 Total Current Liabilities \$ 2,007,928 Liabilities Payable from Restricted Assets- Current Portion of Revenue Bonds \$ 1,101,769 Customer's Deposits 826,573 | | \$ 1.907.445 | | Accrued Expenses 18,208 Accrued Employee Vacations 26,592 Total Current Liabilities \$\frac{1}{2},007,928} Liabilities Payable from Restricted Assets- Current Portion of Revenue Bonds \$1,101,769 Customer's Deposits \$\frac{826,573}{826,573} | | | | Accrued Employee Vacations Total Current Liabilities Liabilities Payable from Restricted Assets- Current Portion of Revenue Bonds Customer's Deposits 26,592 \$ 2,007,928 Liabilities Payable from Restricted Assets- \$ 1,101,769 \$ 826,573 | | | | Total Current Liabilities \$\frac{1}{2,007,928}\$ Liabilities Payable from Restricted Assets- Current Portion of Revenue Bonds \$\frac{1}{1,101,769}\$ Customer's Deposits \$\frac{826,573}{2007,928}\$ | | | | Current Portion of Revenue Bonds \$ 1,101,769
Customer's Deposits \$ 826,573 | * * | | | Current Portion of Revenue Bonds \$ 1,101,769
Customer's Deposits \$ 826,573 | Liabilities Payable from Restricted Assets- | | | Customer's Deposits 826,573 | | \$ 1,101,769 | | | | | | | Total Payable from Restricted Assets | \$ 1,928,342 | ## City of Natchitoches, Louisiana Statement of Net Position Proprietary Fund Year Ended May 31, 2013 | | Business-Type Activities | |----------------------------------|--------------------------| | | Enterprise Fund | | Noncurrent Liabilities- | | | Revenue Bonds Payable | \$ 1,725,000 | | Net OPEB Obligation | 161,786 | | Accrued Employee Vacations | 505,260 | | Total Noncurrent Liabilities | \$ <u>2,392,046</u> | | | | | Total Liabilities | \$ <u>6,328,316</u> | | Deferred Inflows of Resources | \$ <u>559,016</u> | | Net Position- | | | Net Investment in Capital Assets | \$ 51,256,142 | | Restricted for- | | | Revenue Bond Retirement | 2,826,769 | | Unrestricted | 12,299,401 | | Total Net Position | \$ <u>66,382,312</u> | ## City of Natchitoches, Louisiana Statement of Revenues, Expenses and Changes in Net Position Proprietary Fund Year Ended May 31, 2013 | | Business-Type Activities
Enterprise Fund | |--------------------------------|---| | Operating Revenues: | | | Charges for Services- | | | Electric | \$26,893,923 | | Water | 3,389,762 | | Sewer | 1,451,593 | | Miscellaneous- | | | Penalties & Charges | 392,803 | | New Account and Reconnect Fees | 94,475 | | Production Credits | 578,218 | | Bad Debt Recovery | 2,390 | | Other | 21,857 | | Total Operating Revenues | \$ <u>32,825,021</u> | | Operating Expenses: | | | Utility Administration- | | | Personnel Services | \$ 568,425 | | Utilities & Telephone | 29,890 | | Supplies | 392,008 | | Maintenance | 94,099 | | Uncollectible Accounts | <u>272,465</u> | | Total Administration | \$ <u>1,356,887</u> | | Electric- | | | Personnel Services | \$ 1,412,834 | | Power Purchased | 19,647,369 | | System Maintenance | 657,942 | | Depreciation | 581,531 | | Supplies & Miscellaneous | <u>187,283</u> | | Total Electric | \$ <u>22,486,959</u> | | Water- | | | Personnel Services | \$ 568,632 | | Treatment Expenses | 805,005 | | System Maintenance | 465,977 | | Utilities | 281,708 | | Depreciation | 912,638 | | Supplies & Miscellaneous | 144,658 | | Total Water | \$ <u>3,178,618</u> | | Sewer- | | | Personnel Services | \$ 700,152 | | Treatment Expenses | 175,940 | | System Maintenance | 173,913 | | Utilities | 215,460 | | Depreciation | 607,176 | | Supplies & Miscellaneous | 273,569 | | Total Sewer | \$ <u>2,146,210</u> | ## City of Natchitoches, Louisiana Statement of Revenues, Expenses and Changes in Net Position Proprietary Fund Year Ended May 31, 2013 | | Business-Type Activities
Enterprise Fund | |---|---| | Information Technology Department- Personnel Services Computer Software & Maintenance | \$ 145,555
113,563 | | Supplies & Maintenance Total Information Technology Department | 11,800
\$ 270,918 | | Total Information Technology Department | φ <u>270,510</u> | | Total Operating Expenses | \$ <u>29,439,592</u> | | Income from Operations | \$ <u>3,385,429</u> | | Non-operating Revenues (Expenses): | | | Interest Income | \$ 141,050 | | Insurance Recoveries | 29,166 | | Gain (Loss) on Sale of Assets | 64,306 | | Loss on Investments | (6,377) | | Rental Income | 197,826 | | Interest Expense | (111,530) | | Total Non-operating Revenues (Expenses) | \$ <u>314,441</u> | | Income Before Contributions and Transfers | \$ <u>3,699,870</u> | | Contributions and Transfers- | | | Capital Contributiuons from Other Funds | \$ 1,112,135 | | Transfers Out | (6,748,393) | | Transfers In | 887,039 | | Total Contributions and Transfers | \$ <u>(4,749,219</u>)
 | Change in Net Position | \$ (1,049,349) | | Net Position at Beginning of Year | <u>67,431,661</u> | | Net Position at End of Year | \$ <u>66,382,312</u> | ## City of Natchitoches, Louisiana Statement of Cash Flows Proprietary Fund Year Ended May 31, 2013 | | Business-Type Activities
Enterprise Fund | |---|---| | CASH FLOWS FROM OPERATING ACTIVITIES: | | | Cash Received from Customers | \$ 33,442,096 | | Cash Received from Customer Deposits | 8,542 | | Cash Payments to Suppliers for Goods and Services | (23,631,636) | | Cash Payments to Employees | (3,461,089) | | Net Cash Provided by Operating Activities | \$ <u>6,357,913</u> | | CASH FLOWS FROM NON-CAPITAL FINANCING ACTIVITIES: | | | Rental Income | \$ 197,826 | | Transfers to Other Funds | (6,748,393) | | Transfers from Other Funds | 887,039 | | Net Cash Used by Non-capital Financing Activities | \$ <u>(5,663,528)</u> | | CASH FLOWS FROM CAPITAL | | | AND RELATED FINANCING ACTIVITIES: | | | Gain on Sale of Assets | \$ 64,306 | | Insurance Recoveries | 29,166 | | Acquisition and Construction of Capital Assets | (139,922) | | Principal Paid on Capital Debt | (1,064,673) | | Interest Paid on Capital Debt | (111,530) | | Net Cash Provided by Capital | | | and Related Financing Activities | \$ <u>(1,222,653)</u> | | CASH FLOWS FROM INVESTING ACTIVITIES: | | | Interest Income | \$ 141,050 | | Loss on Investments | (6,377) | | Net Cash Provided by Investing Activities | \$ <u>134,673</u> | | Net Increase in Cash & Cash Equivalents | \$ (393,595) | | CASH & CASH EQUIVALENTS: | | | Beginning of Year | 13,737,058 | | End of Year | \$ <u>13,343,463</u> | ## City of Natchitoches, Louisiana Statement of Cash Flows Proprietary Fund Year Ended May 31, 2013 | | Business-Type Activities
Enterprise Fund | |--|---| | RECONCILIATION OF INCOME FROM OPERATIONS | | | TO NET CASH PROVIDED BY OPERATING ACTIVITIES: | | | Income from Operations | \$ 3,385,429 | | ADJUSTMENTS TO RECONCILE INCOME FROM OPERATIONS TO NET | | | CASH PROVIDED (USED) BY OPERATING ACTIVITIES: | | | Depreciation | 2,101,345 | | Changes in Assets and Liabilities- | | | Increase in Accounts Receivable | (95,459) | | Decrease in Inventory | 103,594 | | Decrease in Prepaid Expenses | 6,239 | | Decrease in Other Receivables | 153,519 | | Increase in Accounts Payable | 201,010 | | Decrease in Accrued Payroll | (112,409) | | Increase in Accrued Expenses | 170 | | Increase in Compensated Absences | 14,011 | | Increase in Net OPEB | 32,907 | | Increase in Customer's Deposits | 8,542 | | Increase in Deferred Inflows/Outflows | <u>559,015</u> | | Net Cash Provided by Operating Activities | \$ <u>6,357,913</u> | | NONCASH INVESTING, CAPITAL AND FINANCING ACTIVITIES: | | | During the past year, the Enterprise Fund received Capital Assets | | | with a net value of \$1,112,135 that were purchased and/or constructed | | | by the Governmental Funds. | | | RECONCILIATION OF TOTAL CASH AND CASH EQUIVALENTS: | | | Current Assets- | | | Cash and Cash Equivalents | \$ 6,096,504 | | Restricted Assets- | | | Cash and Cash Equivalents | 7,246,959 | | Total Cash and Cash Equivalents | \$ <u>13,343,463</u> | ## City of Natchitoches, Louisiana Statement of Fiduciary Net Position Agency Fund Cash Bond Fund Year Ended May 31, 2013 ## <u>Assets</u> Accounts Receivable \$15,282 **Liabilities** Cash Bonds Held for Future Disposition \$15,282 ## NOTES TO FINANCIAL STATEMENTS #### Introduction The City of Natchitoches (the City) was founded in 1714 and incorporated in 1822. The City currently operates under a Home Rule Charter adopted on January 27, 1975. The City operates under a Mayor-Council form of government and provides the following services as authorized by its charter: police and fire protection, streets and drainage, parks and recreation, certain social services, and general administration services. The City owns and operates one enterprise activity, a utilities system which distributes electricity and provides water and sewer services. ## 1. Summary of Significant Accounting Policies The financial statements of the City of Natchitoches have been prepared in conformity with generally accepted accounting principles (GAAP) as applied to governmental units. The Governmental Accounting Standards Board (GASB) is the accepted standard-setting body for establishing governmental accounting and financial reporting principles. The more significant of the City's accounting policies are described below. ## A. Reporting Entity The financial reporting entity consists of (a) the primary government, (b) organizations for which the primary government is financially accountable, and (c) other organizations for which the primary government is not accountable, but for which the nature and significance of their relationship with the primary government are such that exclusion would cause the reporting entity's financial statements to be misleading or incomplete. Governmental Accounting Standards Board (GASB) Statement No. 14, "The Financial Reporting Entity" establishes criteria for determining which entities should be considered a component unit and, as such, part of the reporting entity for financial reporting purposes. The basic criteria is described below. - 1. Appointing a voting majority of an organization's governing body and - a. The ability of the City of Natchitoches to impose its will on that organization and/or - b. The potential for the organization to provide specific financial benefits to or impose specific financial burdens on the City of Natchitoches. - 2. Organizations for which the City of Natchitoches does not appoint a voting majority but are fiscally dependent on the City. - 3. Organizations for which the reporting entity's financial statements would be misleading if data of the organization is not included because of the nature or significance of the relationship. Based on the previous criteria, the City of Natchitoches has determined that the following component units are part of the reporting entity: | Component Unit | <u>Criteria Used</u> | |---------------------------|----------------------| | Natchitoches City Court | 2 and 3 | | Natchitoches City Marshal | 2 and 3 | | Waterworks District No. 1 | 1 and 3 | The City of Natchitoches has chosen to issue financial statements of the primary government (City) which exclude the above listed component units. Individual financial statement for the above agencies may be obtained by writing P. O. Box 37, Natchitoches, Louisiana 71458-0037. Various other entities operate within the City of Natchitoches, and many of these include "Natchitoches" within their name. These entities are not considered as reportable component units within the City's financial statements since the City does not exercise control over them. #### B. Basis of Presentation #### Government-Wide Financial Statements The government-wide financial statements (i.e., the Statement of Net Position and the Statement of Activities) report information on all of the activities of the primary government. They include all funds of the reporting entity except for fiduciary funds. For the most part, the effect of interfund activity has been removed from these statements. Governmental activities, which normally are supported by taxes and intergovernmental revenues, are reported separately from business-type activities, which rely to a significant extent on fees and charges for support. The Statement of Activities demonstrates the degree to which the direct expenses of a given function or segment are offset by program revenues. Direct expenses are those that are clearly identifiable with a specific function or segment. Program revenues include (1) charges to customers or applicants who purchase, use or directly benefit from goods, services, or privileges provided by a given function or segment and (2) grants and contributions that are restricted to meeting the operational or capital requirements of a particular function or segment. Taxes and other items not properly included among program revenues are reported instead as general revenues. Separate financial statements are provided for governmental funds. Major individual governmental funds are reported as separate columns in the fund financial statements. #### **Fund Financial Statements** The financial statements of the City of Natchitoches are organized into funds, each of which is considered a separate accounting entity. The operations of each fund are accounted for with a separate set of self-balancing accounts that comprise its assets, liabilities, fund equity, revenues and expenditures, or expenses, as appropriate. Government resources are allocated to and accounted for in the individual funds based upon the purpose for which they are to be spent and the means by which spending activities are controlled. Funds are classified into three categories: governmental, proprietary, and fiduciary. An emphasis is placed on major funds within the governmental and proprietary categories. A fund is considered major if it is the primary operating fund of the City or meets the following criteria: - a. Total assets, liabilities, revenues, or expenditures/expenses of that individual governmental or enterprise fund are at least 10 percent of the corresponding total for all funds of that category or type; and - b. Total assets, liabilities, revenues, or expenditures/expenses of the individual governmental fund or enterprise fund are at least 5 percent of the corresponding total for all governmental and enterprise funds combined. The funds of the City are described below: #### Governmental Funds- #### General Fund The general fund is the general operating fund of the City. It is used to account for all financial resources except for those required to be accounted for in another fund. ####
Special Revenue Funds Special revenue funds are used to account for the proceeds of specific revenue sources that are legally restricted to expenditures for specific purposes. #### Capital Projects Funds Capital projects funds are used to account for the acquisition or construction of major capital facilities. #### **Debt Service Funds** Debt service funds are used to account for accumulation of resources for and payment of general long-term debt principal, interest, and related costs. ## Proprietary Fund- ## **Enterprise Fund** The enterprise fund is used to account for operations (a) that are financed and operated in a manner similar to private business enterprise where the intent of the governing body is that the costs (expenses, including depreciation) of providing goods and services to the general public on a continuing basis be financed or recovered primarily through user charges; or (b) where the governing body has decided the periodic determination of revenues earned, expenses incurred, and/or net income is appropriate for capital maintenance, public policy, management control, accountability, or other purposes. Proprietary funds distinguish operating revenues and expenses from non-operating items. Operating revenues and expenses generally result from providing services and producing and delivering goods in connection with a proprietary fund's principal ongoing operations. Operating expenses for the proprietary funds include the cost of personal and contractual services, supplies and depreciation on capital assets. All revenues and expenses not meeting this definition are reported as non-operating revenues and expenses. ## Fiduciary Fund- ## Agency Funds Agency funds are used to account for assets held by the City in a trustee capacity or as an agent for individuals, private organizations, other governments, and/or other funds. Agency funds are custodial in nature (assets equal liabilities) and do not involve measurement of results of operations. ## C. Measurement Focus, Basis of Accounting, and Financial Statement Presentation The government-wide financial statements are reported using the economic resources measurement focus and the accrual basis of accounting, as are the proprietary fund and fiduciary fund financial statements. Revenues are recorded when earned and expenses are recorded when a liability is incurred, regardless of the timing of related cash flows. Property taxes are recognized as revenues in the year for which they are levied. Grants and similar items are recognized as revenue as soon as all eligibility requirements imposed by the provider have been met. Governmental fund financial statements are reported using the current financial resources measurement focus and the modified accrual basis of accounting. Revenues are recognized as soon as they are both measurable and available. Sales taxes are considered as "measurable" when in the hands of the Sales Tax Collector, and are recognized as revenue at that time. Ad Valorem taxes are recognized as revenue in the year for which budgeted, that is, in the year in which such taxes are billed and collected. Revenues are considered to be available when they are collectible within the current period or soon enough thereafter to pay liabilities of the current period. For this purpose, the City considers revenues to be available if they are collected within 60 days of the end of the current fiscal period. Other major revenues that are considered susceptible to accrual include earned grant revenues, charges for services, and interest earned on investments. Franchise fees, licenses and permits, and court fines are recognized when received because they are not objectively measurable. Expenditures generally are recorded when a liability is incurred, as under accrual accounting. However, debt service expenditures, as well as expenditures related to compensated absences and claims and judgments, are recorded only when payment is due. The City reports the following major governmental funds: - 1. <u>General Fund-</u>To account for resources traditionally associated with governments that are not required to be accounted for in another fund. - 2. <u>Sales Tax Capital Projects Fund</u>-To account for the collection and administration of a 1% sales tax levy which is dedicated to water and sewer expenditures and to the payment of the DEQ Bonds issued to construct a new wastewater treatment plant. ## D. Budgets and Budgetary Accounting Annual budgets are adopted and recorded in the accounting records for all governmental type funds. The City follows these procedures in establishing the budgetary data reflected in these financial statements: - 1. At least forty-five days prior to the beginning of each fiscal year, the Mayor submits to the City Council a proposed budget in the form required by the City's Charter. - 2. At the meeting of the Council at which the operating budget is submitted, the Council orders a public hearing on the budget, and orders the official journal to publish at least ten days prior to such meeting, the time and place thereof, a general summary of the proposed budget, and the times and places where copies of the proposed budget are available for public inspection. - 3. Adoption of the budget is required no later than the last regular meeting of the last month of the fiscal year prior to the fiscal year for which the budget pertains. - 4. Formal budgetary integration is employed as a management control tool during the year. Funds in excess of the budgetary amounts cannot be obligated without the Finance Director's approval. Funds in excess of those budgeted for an entire department (or fund) cannot be obligated without the Mayor's approval. These procedures render control at the departmental/fund level. - 5. The budget can be amended after adoption, by the Mayor submitting an amended budget to the Council, and the adoption of the amended budget by the Council. - 6. All budgetary appropriations lapse at the end of each fiscal year. - 7. Budgets for the General, Special Revenue, Debt Service, and Capital Projects Funds are adopted on a basis consistent with generally accepted accounting principles as applied to governmental units. Budget amounts shown in the financial statements are as originally adopted, or as amended with procedures required by the City's Charter. #### E. Cash and Cash Investments The City has deposits in several types of highly liquid investment vehicles such as certificates of deposit. Since all of the City's cash is readily available, these deposits are listed in these statements as "Cash and Cash Equivalents". Under State law, the City may deposit funds in demand deposits, interest-bearing demand deposits, money market accounts, or time deposits with state banks organized under Louisiana law and national banks having their principal offices in Louisiana. The City may also purchase investments in securities backed by the full faith and credit of the United States Government. #### F. Inventories Inventories of supplies in the proprietary fund are valued at cost (moving average). #### G. Bad Debts Uncollectible amounts due for customer's utility receivables are recognized as bad debts through the establishment of an allowance account at the time information becomes available which would indicate the uncollectibility of the particular receivable. Allowance for bad debts at May 31, 2013 was \$300,000, which was not changed from the prior year. #### H. Capital Assets Capital Assets, which include property, plant, equipment, and infrastructure assets (e.g., streets, sidewalks, and similar items), are reported in the applicable governmental activities columns in the government-wide financial statements. Capital assets are capitalized at historical cost or estimated cost if historical cost is not available. Donated assets are recorded as capital assets at their estimated fair market value at the date of donation. The City maintains a threshold level of \$5,000 or more for capitalizing capital assets. The costs of normal maintenance and repairs that do not add to the value of the asset or materially extend assets lives are not capitalized. Major outlays for capital assets and improvements are capitalized as projects are constructed. All capital assets, other than land and construction in progress, are depreciated using the straight-line method over the following useful lives: | <u>Description</u> | Estimated Lives | |-----------------------------------|-----------------| | | | | Sewer System | 50 years | | Water & Utility | 50 years | | Buildings & building improvements | 40-50 years | | Streets & sidewalks | 25 years | | Furniture & fixtures | 5-7 years | | Vehicles | 5-15 years | | Equipment | 5-12 years | #### I. Compensated Absences Employees of the City earn vacation hours based on the number of years of continuous service. Accrued vacation time is only allowed for full-time employees and not permanent part-time employees. Sick leave shall be accrued by each full-time employee at a rate of 12 days per year. Vacation and sick leave may be accumulated from year to year. Upon termination/retirement, employees are entitled to be paid a maximum of 480 hours of sick leave, 480 hours vacation, and 240 hours of compensatory time. These compensated absences are recorded as a liability in each of the City's funds that have payroll expenditures. #### J. Short-term Interfund Receivables/Payables During the course of operations, numerous transactions occur between the individual funds. These interfund receivables/payables are classified on the balance sheet as "Due from Other Funds" or "Due to Other Funds". Any residual balances outstanding between the governmental activities and business-type activities are reported in the governmental-wide financial statements as "internal balances". # K. Interfund Transactions Legally authorized transfers are treated as interfund transfers and are included in the results of operations of both
governmental and proprietary funds. The following is a summary of interfund operating transfers: | | Operating
Transfers In | Operating
Transfers Out | |----------------------------------|---------------------------|----------------------------| | General Fund | \$ 7,076,502 | \$1,190,897 | | Special Revenue Funds- | | | | Hazard Tax | 6,009 | 1,013,448 | | Sales Tax Police | 0 | 2,019,970 | | Events Center Operations | 277,880 | 0 | | Airport Operations | 121,815 | 0 | | Local Government Assistance | 14,047 | 0 | | Main Street Promotions | 1,000 | 0 | | Asst. FF Grant/Vehicle Fund | 70,481 | 0 | | Miss Merry Christmas | 4,450 | 0 | | Knock Knock Grant | 6,260 | 0 | | The Rapides Foundation | 346 | 0 | | Garbage Service | 100,000 | 0 | | Employee Benefits | 279,450 | 0 | | Liability Insurance | 832,000 | 200,000 | | Workman's Compensation Fund | 0 | 128,955 | | Litter Abatement | 0 | 2,189 | | Keep Louisiana Beautiful | 2,189 | 0 | | Debt Service General Obligations | 176,450 | 7,534 | | Capital Projects Funds- | | | | Capital Projects-Sales Tax | 0 | 857,300 | | Capital Improvements-Special | 1,220,000 | 311,085 | | Utility Improvements-CLECO | 600,000 | 0 | | DOTD Phase II Fund | 73,376 | 0 | | Pilgrims Industrial Fund | 5,000 | 0 | | Virginia Baker Park | 7,535 | 0 | | Capital Improvements - Streets | 500,000 | 0 | | | Operating
Transfers In | Operating
Transfers Out | |----------------------------|---------------------------|----------------------------| | Community Water Enrichment | 47,851 | 0 | | Riverbank Wall Fund | 1,675 | 0 | | EECBG Fund | 0 | 6,009 | | LCDBG - Housing | 1,565 | 0 | | Water Treatment Plant Fund | 147,381 | 0 | | Enterprise Fund- | | | | Ûtility | 887,039 | 6,748,393 | | Agency Fund- | | | | Police Bond | 25,479 | 0 | | Totals | \$12,485,780 | \$12,485,780 | Transfers are primarily used to move funds: - From the Proprietary Fund to the General Fund so that excess revenues can be used for governmental services. - From the Proprietary Fund to the Capital Projects Funds to fund expansion of the Utility Fund. - From the Sales Tax Police Fund to the General Fund to cover cost of police operations. - From the Hazard Tax Fund to the General Fund to fund cost of police and fire operations. - From the Capital Projects Sales Tax Fund to the Utility Improvements Fund for utility improvement projects. - Other miscellaneous transfers to move operation monies to and from various funds. ### L. Prepaids Prepaid balances are for payments made by the City in the current year to provide services occurring in the subsequent fiscal year, and for bond payments which are due immediately after the fiscal year end. #### M. Long-term Obligations In the government-wide financial statements, long-term debt and other long-term obligations are reported as liabilities in the governmental activities column of the statement of net position. In the fund financial statements, governmental fund types recognize debt issued as other financing sources. Repayment of the principal and interest is shown as an expenditure. #### N. Restricted Assets Certain resources of the Utility Fund are classified as restricted assets on the balance sheet because their use is limited by bond ordinances, or because they represent customers' deposits being held by the fund. #### O. Fund Equity In the fund statements, governmental fund equity is classified as fund balance. Beginning with fiscal year 2012, the City implemented GASB Statement 54 "Fund Balance Reporting and Governmental Fund Type Definitions". This Statement provides more clearly defined fund balance categories to make the nature and extent of the constraints placed on a government's fund balance more transparent. The following classifications describe the relative strength of the spending constraints placed on the purposes for which resources can be used: - a. Nonspendable fund balance amounts that are not in a spendable form (such as prepaid expenses) or are required to be maintained intact; - b. Restricted fund balance amounts constrained to specific purposes by their providers (such as grantors, bondholders, and higher levels of government), through constitutional provisions, or by enabling legislation; - c. Committed fund balance amounts constrained to specific purposes by a government itself, using its highest level of decision-making authority; to be reported as committed, amounts cannot be used for any other purpose unless the government takes the same highest level action to remove or change the constraint; - d. Assigned fund balance amounts a government intends to use for a specific purpose; intent can be expressed by the governing body or by an official or body to which the governing body delegates the authority; - e. Unassigned fund balance amounts that are available for any purpose. Only the General Fund would report positive amounts in unassigned fund balance. The General Fund has an unassigned fund balance of \$2,004,667. If applicable, the City would typically use restricted fund balances first, followed by committed resources and assigned resources as appropriate opportunities arise, but reserves the right to selectively spend unassigned resources first and to defer the use of these other classified funds. The purpose of nonspendable, restricted, and committed fund balances is as follows: | Nonspendable: | Prepaid
<u>Items</u> | | ebt
<u>vice</u> | Acquisition of Capital
Assets | Publ
<u>Safe</u> | | | eation
ulture | | nomic
opment | Work
Compe
<u>Insur</u> | | Liab
<u>Insur</u> | - | <u>T</u> | <u>otal</u> | |------------------------------|-------------------------|--------|--------------------|----------------------------------|---------------------|-----|---------------|------------------|---------------|-----------------|-------------------------------|-------|----------------------|------|----------|-------------| | General Fund | \$ <u>8,992</u> | \$ | 0 | \$0 | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 8,992 | | Restricted: | | | | | | | | | | | | | | | | | | General Fund | \$ 0 | \$ | 0 | \$ 0 | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | | Capital Projects-Sales Tax | 0 | 2,35 | 5,000 | 14,576,502 | | 0 | | 0 | | 0 | | 0 | | 0 | 16,9 | 931,502 | | Hazard Tax | 0 | 34 | 3,914 | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | 3 | 343,914 | | Multi-Drug Task Force | 0 | | 0 | 0 | 5, | 734 | | 0 | | 0 | | 0 | | 0 | | 5,734 | | Stop Grant | 0 | | 0 | 0 | | 807 | | 0 | | 0 | | 0 | | 0 | | 807 | | Prisoner Bond | 0 | | 0 | 0 | 28, | 250 | | 0 | | 0 | | 0 | | 0 | | 28,250 | | LLEBG Grant Fund | 0 | | 0 | 0 | 5, | 890 | | 0 | | 0 | | 0 | | 0 | | 5,890 | | Sales Tax Police | 0 | | 0 | 0 | 696, | 633 | | 0 | | 0 | | 0 | | 0 | 6 | 696,633 | | Water Treatment Plant | 0 | 1,48 | 4,761 | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | 1,4 | 484,761 | | DOTD Gateway Ph. II | 0 | | 0 | 36,497 | | 0 | | 0 | | 0 | | 0 | | 0 | | 36,497 | | Total | \$ 0 | \$4,18 | 3,675 | \$14,612,999 | \$737, | 314 | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | \$19,5 | 533,988 | Committed: | | | | | | | | | | | | | | | | | | General Fund | \$ 0 | \$ | 0 | \$ 0 | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | | Event Center Operations | 0 | | 0 | 0 | | 0 | | 0 | 86 | 5,908 | | 0 | | 0 | | 86,908 | | Workman's Compensation | 0 | | 0 | 0 | | 0 | | 0 | | 0 | 396 | 5,769 | | 0 | 3 | 396,769 | | Drug Recovery | 0 | | 0 | 0 | 20, | 142 | | 0 | | 0 | | 0 | | 0 | | 20,142 | | 911 Grant Fire | 0 | | 0 | 0 | 75. | 776 | | 0 | | 0 | | 0 | | 0 | | 75,776 | | Animal Shelter | 0 | | 0 | 0 | 22. | 274 | | 0 | | 0 | | 0 | | 0 | | 22,274 | | Liability Insurance | 0 | | 0 | 0 | | 0 | | 0 | | 0 | | 0 | 776 | .975 | 7 | 776,975 | | Main Street Promotions | 0 | | 0 | 0 | | 0 | 39. | 766 | | 0 | | 0 | | 0 | | 39,766 | | Cane River Green Market | 0 | | 0 | 0 | | 0 | | 0 | 6 | 5.628 | | 0 | | 0 | | 6,628 | | 911-Police Grant | 0 | | 0 | 0 | 48. | 880 | | 0 | | 0 | | 0 | | 0 | | 48,880 | | NW Law Enforcement | 0 | | 0 | 0 | , | 130 | | 0 | | 0 | | 0 | | 0 | | 1,130 | | Assistance to Firefighters | 0 | | 0 | 0 | , | 309 | | 0 | | 0 | | 0 | | 0 | | 13,309 | | State Office of Culture Dev. | . 0 | | 0 | 0 | | 0 | | 0 | 10 |),833 | | 0 | | 0 | | 10,833 | | Keep Louisiana Beautiful | 0 | | 0 | 0 | | 0 | | 0 | | 3,086 | | 0 | | 0 | | 3,086 | | LAC/Traffic Enforcement P | rog. 0 | | 0 | 0 | | 0 | 10. | 621 | | 0 | | 0 | | 0 | | 10,621 | | Miss Merry Christmas | 0 | | 0 | 0 | | 0 | - | 993 | | 0 | | 0 | | 0 | | 993 | | Natchitoches Tri-Centennia | 1 0 | | 0 | 0 | | 0 | | 550 | | 0 | | 0 | | 0 | | 550 | | Capital Improvements | 0 | | 0 | 1,837,168 | | 0 | | 0 | | 0 | | 0 | | 0 | 1.8 | 337,168 | | Street Improvements Fund | 0 | | 0 | 509,137 | | 0 | | 0 | | 0 | | 0 | | 0 | , | 509,137 | | Utility Improvements Fund | 0 | | 0 | 2,078,667 | | 0 | | 0 | | 0 | | 0 | | 0 | | 078,667 | | Parking Lot Construction | 0 | | 0 | 26,403 | | 0 | | 0 | | 0 | | 0 | | 0 | -, | 26,403 | | Total | \$0 | \$ | 0 | \$ <u>4,451,375</u> | \$ <u>181,</u> | | \$ <u>51.</u> | | \$ <u>107</u> | 7,455 | \$396 | | \$ <u>776</u> | | \$ 5,9 | 966,015 | #### P. Net Position In the government-wide statements, equity is classified as net position and displayed in three components: - a. Net investment in capital assets Consists of capital assets including restricted capital assets, net of accumulated depreciation and reduced by the outstanding balances of any bonds, mortgages, notes, or other borrowings that are attributable to the acquisition, construction, or improvement of those assets. - b. Restricted net position Consists of net resources with constraints placed on their use either by (1) external groups such as creditors, grantors, contributors, or laws or regulations of other governments; or (2) law through constitutional provision or enabling legislation. - c. Unrestricted net position All other net resources that do not meet the definition of "restricted" or "invested in
capital assets, net of related debt". When an expense is incurred for the purposes for which both restricted and unrestricted net position are available, management applies unrestricted net position first, unless a determination is made to use restricted net position. The policy concerning which to apply first varies with the intended use and legal requirements. This decision is typically made by management at the incurrence of the expenses. #### Q. Bond Issuance Costs Bond discounts and issuance costs are shown as expenditures in the current period for both governmental and business-type activities. #### R. Estimates The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America require management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues, expenditures, and expenses during the reporting period. Actual results could differ from those estimates. #### S. Recently Issued and Adopted Accounting Pronouncements In June 2011, the GASB issued Statement 64, *Derivative Instruments: Application of Hedge Accounting Termination Provisions - an amendment of GASB Statement No. 53.* GASB 64 provides clarification on whether an effective hedging relationship continues after the replacement of a swap counterparty or a swap counterparty's credit support provider. This statement is effective for periods beginning after June 15, 2011. The adoption of GASB 64 does not have any impact on the City's current financial statements. In December 2010, the GASB issued Statement 62, Codification of Accounting and Financial Reporting Guidance Contained in Pre-November 30, 1989 FASB and AICPA Pronouncements. GASB 62 incorporates into the GASB's authoritative literature certain accounting and financial reporting guidance that is included in the following pronouncements issued on or before November 30, 1989, which does not conflict with or contradict GASB pronouncements; Financial Accounting Standards Board (FASB) Statements and Interpretations, Accounting Principles Board Opinions and Accounting Research Bulletins of the American Institute of Certified Public Accountants' (AICPA) Committee on Accounting Procedure. This statement is effective for periods beginning after December 15, 2011. In June 2011, the GASB issued Statement 63, Financial Reporting of Deferred Outflows of Resources, Deferred Inflows of Resources, and Net Position. GASB 63 provides guidance for reporting deferred outflows of resources, deferred inflows of resources, and net position in a statement of financial position and related disclosures. The statement of net assets is renamed the statement of net position and includes four components; assets, deferred outflows of resources, liabilities and deferred inflows of resources. This statement is effective for periods beginning after December 15, 2011. In November 2010, the GASB issued Statement 60, Accounting and Financial Reporting for Service Concession Arrangements. GASB 60 provides financial reporting guidance for service concession arrangements (SCAs). SCAs are defined as an arrangement between a transferor (a government) and an operator (governmental or nongovernmental entity) in which (1) the transferor conveys to an operator the right and related obligation to provide services through the use of infrastructure or another public asset (a "facility") in exchange for significant consideration and (2) the operator collects and is compensated by fees from third parties. This statement is effective for periods beginning after December 15, 2011. The City does not have any SCAs and therefore the adoption of GASB 60 does not have any impact on the City's financial statements. In March 2012, the GASB issued Statement 65, *Items Previously Reported as Assets and Liabilities*. GASB 65 properly classifies and recognizes certain items that were previously reported as assets and liabilities as deferred outflows of resources or deferred inflows of resources. The provisions of this Statement are effective for financial statements for periods beginning after December 15, 2012 although the City elected to early implement statement 65 in calendar year 2012. #### 2. Ad Valorem Taxes The City levies taxes on real and business personal property located within the boundaries of the City. Property taxes are levied by the City on property values assessed by the Natchitoches Parish Tax Assessor and approved by the State of Louisiana Tax Commission. The Natchitoches Tax Commission bills and collects property taxes for the City. Collections are remitted to the City monthly. The City recognizes property tax revenues when levied. #### Property Tax Calendar | Assessment date | • | January 1 | |----------------------------|---|-------------| | Levy date | | June 30 | | Tax bills mailed | | October 15 | | Total taxes are due | | December 31 | | Penalties & interest added | | January 31 | | Lien date | | January 31 | | Tax sale | | May 15 | For the year ended May 31, 2013, taxes of 17.03 mills were levied on property with an assessed valuation totaling \$118,120,940 and were dedicated as follows: | General Corporate Purposes | 7.03 mills | indefinite | |----------------------------|-------------|--------------| | Special Taxes | 10.00 mills | expires 2018 | Total taxes collected were \$1,992,510 after small adjustments were made to the original tax roll. A tax sale was held on May 15, 2013, and most uncollected taxes were collected on that date. Uncollected taxes average less than 2% of total taxes levied, and no provision for uncollectibles is made. The five largest taxpayers and their assessed valuation are as follows: | <u>Taxpayer</u> | Assessed Value | |--------------------------|----------------------| | Alliance Compressors | \$ 8,510,950 | | Pilgrim's Pride | 3,155,200 | | AT&T Southeast Tax Dept. | 2,635,080 | | Wal-mart Store, Inc. | 2,486,520 | | Bank of Montgomery | 1,480,530 | | Total | \$ <u>18,268,280</u> | # 3. Restricted Assets-Proprietary Fund Type Restricted assets of the Utility Fund were applicable to the following at May 31, 2013 and 2012: | | <u>2013</u> | <u>2012</u> | |--|-------------------------------------|-------------------------------------| | Bond Reserve Account Customer's Deposit Account Bond Interest & Redemption Account | \$2,436,162
482,520
4,328,277 | \$2,424,386
479,368
4,328,277 | | Total | \$ <u>7,246,959</u> | \$ <u>7,232,031</u> | # 4. Capital Assets Capital assets and depreciation activity as of and for the year ended May 31, 2013, is as follows: | | В | eginning | | | | | | Ending | |----------------------------------|-------------|-------------|---------------------|-------------|-----------|------------------|-------------|----------------| | | | Balance | <u>Increases</u> | D | ecreases | <u>Transfers</u> | | Balance | | Governmental Activities: | | | | | | | | | | General Fund- | | | | | | | | | | Capital Assets; not depreciated- | | | | | | | | | | Land | \$ | 5,149,977 | \$ 543,162 | \$ | 59,389 | \$0 | \$ | 5,633,750 | | Capital Assets; depreciated- | | | | | | | | | | Buildings | | 5,244,362 | 478,695 | | 400,000 | 0 | | 5,323,057 | | Furniture & Fixtures | | 29,224 | 0 | | 29,224 | 0 | | 0 | | Machinery & Equipment | | 2,613,881 | 98,623 | | 718,679 | 0 | | 1,993,825 | | Vehicles | | 4,270,005 | 1,063,636 | | 93,705 | 0 | | 5,239,934 | | Other Assets | | 848,117 | 0 | | 0 | 0 | | 848,117 | | Streets | Ç | 92,542,080* | 19,235 | | 0 | 0 | | 92,561,315 | | Other Infrastructure | _ | 5,660,840 | 494,922 | _ | 6,770 | <u>O</u> | _ | 6,148,994 | | Total Assets | \$ <u>1</u> | 16,358,486 | \$ <u>2,698,273</u> | \$ <u>1</u> | 1,307,767 | \$ <u>0</u> | \$ <u>1</u> | 17,748,992 | | Accumulated Depreciation- | | | | | | | | | | Buildings | \$ | 2,100,535 | \$ 133,530 | \$ | 109,482 | \$0 | \$ | 2,124,583 | | Furniture & Fixtures | | 28,653 | 0 | | 28,653 | 0 | | 0 | | Machinery & Equipment | | 2,022,723 | 145,210 | | 711,686 | 0 | | 1,456,247 | | Vehicles | | 3,126,252 | 296,249 | | 93,706 | 0 | | 3,328,795 | | Other Assets | | 274,714 | 78,999 | | 0 | 0 | | 353,713 | | Streets | 8 | 35,155,933* | 522,680 | | 0 | 0 | | 85,678,613 | | Other Infrastructure | _ | 4,649,017 | 123,931 | _ | 4,539 | <u>O</u> | _ | 4,768,409 | | Total Accumulated Depn. | \$_9 | 97,357,827 | \$ <u>1,300,599</u> | \$_ | 948,066 | \$ <u>0</u> | \$_ | 97,710,360 | ^{*}See note 20. | | I | Beginning Balance | <u>I1</u> | ncreases | <u>De</u> | ecreases | <u>Transfers</u> | | Ending
Balance | |-------------------------------------|-----|-------------------|-----------|----------|-----------|----------|------------------|-----|-------------------| | Airport Fund- | | | | | | | | | | | Capital Assets; not depreciated- | ф | 225 500 | ф | 0 | ¢. | 0 | ¢ο | ф | 225 500 | | Land | \$ | 335,500 | \$ | 0 | \$ | 0 | \$0 | \$ | 335,500 | | Capital Assets; depreciated- | | 1.010.603 | | 471 605 | | 0 | 0 | | 1 400 267 | | Buildings | | 1,018,682 | | 471,685 | | 0 | 0 | | 1,490,367 | | Other Infrastructure | | 3,308,308 | | 147,970 | | 0 | 0 | | 3,456,278 | | Machinery & Equipment | | 147,968 | | 9,056 | | 0 | 0 | | 157,024 | | Furniture & Fixtures | | 15,103 | | 0 | | 0 | 0 | | 15,103 | | Vehicles | . – | 22,551 | . – | 23,039 | | 0 | <u>0</u> | . — | 45,590 | | Total Assets | \$_ | 4,848,112 | \$_ | 651,750 | \$ | 0 | \$ <u>0</u> | \$_ | 5,499,862 | | Accumulated Depreciation- | | | | | | | | | | | Buildings | \$ | 302,936 | \$ | 34,311 | \$ | 0 | \$ 0 | \$ | 337,247 | | Other Infrastructure | | 831,043 | | 90,044 | | 0 | 0 | | 921,087 | | Machinery & Equipment | | 87,913 | | 20,277 | | 0 | 0 | | 108,190 | | Furniture & Fixtures | | 7,049 | | 3,021 | | 0 | 0 | | 10,070 | | Vehicles | | 22,259 | |
2,980 | | 0 | <u>0</u> | | 25,239 | | Total Accumulated Depn. | \$ | 1,251,200 | \$_ | 150,633 | \$ | 0 | \$ <u>0</u> | \$ | 1,401,833 | | Convention Center Fund- | | | | | | | | | | | Capital Assets; not depreciated- | | | | | | | | | | | Land | \$ | 822,234 | \$ | 59,389 | \$ | 0 | \$0 | \$ | 881,623 | | Capital Assets; depreciated- | _ | , | - | , | 7 | | 7.0 | _ | 001,020 | | Buildings | | 8,582,907 | | 894,912 | | 0 | 0 | | 9,477,819 | | Vehicles | | 22,935 | | 0 | | 0 | 0 | | 22,935 | | Machinery & Equipment | | 232,096 | | 0 | | 22,232 | 0 | | 209,864 | | Furniture & Fixtures | | 8,947 | | 0 | | 8,947 | <u>0</u> | | 0 | | Total Assets | \$_ | 9,669,119 | \$ | 954,301 | \$ | 31,179 | \$ <u>0</u> | \$ | 10,592,241 | | Accumulated Depreciation- | | | | | | | | | | | Buildings | \$ | 1,157,338 | \$ | 224,032 | \$ | 0 | \$0 | \$ | 1,381,370 | | Vehicles | Ψ | 22,935 | Ψ | 0 | Ψ | 0 | 0 | Ψ | 22,935 | | Machinery & Equipment | | 210,337 | | 4,800 | | 20,410 | 0 | | 194,727 | | Furniture & Fixtures | | 8,946 | | 0 | | 8,946 | <u>0</u> | | 0 | | Total Accumulated Depn. | \$ | 1,399,556 | \$ | 228,832 | \$ | 29,356 | \$ 0 | \$ | 1,599,032 | | Total Accumulated Depti. | Ψ | 1,377,330 | Ψ_ | 220,032 | Ψ | 27,330 | Ψ <u>O</u> | Ψ | 1,377,032 | | Sabine Bank/Industrial Park/Pilgrim | 'S- | | | | | | | | | | Capital Assets; not depreciated- | | | | | | | | | | | Land | \$ | 757,989 | \$ | 0 | \$ | 0 | \$0 | \$ | 757,989 | | Capital Assets; depreciated- | | | | | | | | | | | Other Infrastructure | _ | 1,091,762 | _ | 0 | _ | 0 | <u>0</u> | _ | 1,091,762 | | Total Assets | \$_ | 1,849,751 | \$ | 0 | \$ | 0 | \$ <u>0</u> | \$ | 1,849,751 | | | Beginning <u>Balance</u> | <u>Increases</u> | <u>Decreases</u> | <u>Transfers</u> | Ending Balance | |--|--------------------------|------------------------------------|----------------------------|----------------------------|--| | Accumulated Depreciation-
Other Infrastructure
Total Accumulated Depn. | \$ 109,176
\$ 109,176 | \$ <u>4,588</u>
\$ <u>4,588</u> | \$ <u>0</u>
\$ <u>0</u> | \$ <u>0</u>
\$ <u>0</u> | \$ <u>113,764</u>
\$ <u>113,764</u> | | Events Center Parking Lot-
Construction in Progress | \$ <u>842,814</u> | \$ <u>52,098</u> | \$ <u>894,912</u> | \$ <u>0</u> | \$ <u> </u> | | Rehab Water Treatment Plant-
Construction in Progress | \$ <u>2,924,917</u> | \$ <u>1,445,852</u> | \$0 | \$ <u>0</u> | \$ <u>4,370,769</u> | | Virginia Baker Park-
Construction in Progress | \$ <u>438,772</u> | \$ <u>30,646</u> | \$ <u>469,418</u> | \$ <u>0</u> | \$ <u> </u> | | Fire Stations Improvements-
Construction in Progress | \$ <u>425,013</u> | \$ <u>53,682</u> | \$ <u>478,695</u> | \$ <u>0</u> | \$ <u> </u> | | Airport Hangar-
Construction in Progress | \$ 402,999 | \$ <u>68,686</u> | \$ <u>471,685</u> | \$ <u>0</u> | \$ <u> </u> | | Central Fire Station Bay Renovation-
Construction in Progress | \$ <u> </u> | \$ <u>91,278</u> | \$0 | \$ <u>0</u> | \$ <u>91,278</u> | | Airport Taxiway & Apron-
Construction in Progress | \$ <u>19,875</u> | \$ <u>106,624</u> | \$0 | \$ <u>0</u> | \$ <u>126,499</u> | | Hotel Land Development-
Construction in Progress | \$ <u>399,371</u> | \$ <u>94,751</u> | \$0 | \$ <u>0</u> | \$ <u>494,122</u> | | Total Assets-Governmental Funds | \$ <u>138,179,529</u> * | \$ <u>6,247,941</u> | \$ <u>3,653,656</u> | \$ <u>0</u> | \$ <u>140,773,513</u> | | Total Accumulated Depn. | \$ <u>100,177,759</u> * | \$ <u>1,684,652</u> | \$ <u>977,422</u> | \$ <u>0</u> | \$ <u>100,824,989</u> | | Total Nets Assets | \$ <u>38,001,770</u> * | \$ <u>4,563,289</u> | \$ <u>2,676,234</u> | \$ <u>0</u> | \$ <u>39,948,524</u> | ^{*}See note 20. Depreciation expense of \$1,684,652 for the year ended May 31, 2013, was charged to the following governmental functions: General Fund- | Finance Department | | | | | \$ | 50,0 | 650 | | | | |----------------------------------|-------------|-----------|-------------|-----------|-------------|----------------|----------|-------------|---------|------------| | Community Development De | part | ment | | | | 58,3 | 351 | | | | | Planning & Zoning Departme | | | | | | | 663 | | | | | Fire Department | | | | | | 147,3 | | | | | | Recreation Department | | | | | | 173, | | | | | | Public Works Department | | | | | | 679, | | | | | | Purchasing Department | | | | | | | 906 | | | | | Police Department | | | | | | 180, | | | | | | Airport Fund | | | | | | 150,0 | | | | | | Convention Center | | | | | | 228,8 | | | | | | Industrial Park South | | | | | | | 588 | | | | | maastrar rank south | | | | | _ | | <u> </u> | | | | | Total | | | | | \$ <u>1</u> | ,684,0 | 652 | | | | | | R | eginning | | | | | | | | Ending | | | | Balance | Ir | ncreases | | Decre | ases | Transfe | rs | Balance | | Business-type Activities: | = | | | | | | | | <u></u> | | | Utility Fund- | | | | | | | | | | | | Capital Assets; not depreciated- | | | | | | | | | | | | Land | \$ | 758,408 | \$ | 0 | | \$ | 0 | \$0 | \$ | 758,408 | | Capital Assets; depreciated- | | | | | | | | 0 | | | | Buildings | | 1,899,438 | | 0 | | | 0 | 0 | | 1,899,438 | | Furniture & Fixtures | | 315,231 | | 0 | | 4, | 865 | 0 | | 310,366 | | Machinery & Equipment | | 9,888,022 | | 302,171 | | 104, | | 0 | | 10,085,260 | | Vehicles | | 1,319,919 | | 131,644 | | | 0 | 0 | | 1,451,563 | | Electric System | 2 | 0,687,691 | | 256,408 | | | 678 | 0 | | 20,856,421 | | Water System | | 2,941,888 | | 561,836 | | | 909 | 0 | | 33,479,815 | | Sewer System | | 1,907,667 | _ | 0 | | - | 313 | <u>0</u> | | 21,863,354 | | Total Assets | \$ <u>8</u> | 9,718,264 | \$ <u>1</u> | ,252,059 | | \$ <u>265,</u> | 698 | \$ <u>0</u> | \$ | 90,704,625 | | Accumulated Depreciation- | | | | | | | | | | | | Buildings | \$ | 750,743 | \$ | 37,990 | | \$ | 0 | \$0 | \$ | 788,733 | | Furniture & Fixtures | | 315,231 | | 0 | | 4, | 865 | 0 | | 310,366 | | Machinery & Equipment | | 8,986,497 | | 509,511 | | 104, | 933 | 0 | | 9,391,075 | | Vehicles | | 1,273,236 | | 26,735 | | | 0 | 0 | | 1,299,971 | | Electric System | | 6,253,469 | | 418,882 | | 87, | 678 | 0 | | 6,584,673 | | Water System | 1 | 0,614,910 | | 670,074 | | 23, | 909 | 0 | | 11,261,075 | | Sewer System | _ | 6,591,980 | _ | 438,153 | | _ 44, | 313 | <u>0</u> | | 6,985,820 | | Total Accumulated Depn. | \$ <u>3</u> | 4,786,066 | \$ <u>2</u> | 2,101,345 | | \$ <u>265,</u> | 698 | \$ <u>0</u> | \$ | 36,621,713 | | Total Net Assets | \$ <u>5</u> | 4,932,198 | \$_ | (849,286) | | \$ | 0 | \$ <u>0</u> | \$ | 54,082,912 | Depreciation expense of \$2,101,345 for the year ended May 31, 2013, was charged to the following business-type functions: | Electric System | \$ 581,531 | |--------------------|-------------| | Water System | 912,638 | | Sewer System | 607,176 | | Total Utility Fund | \$2,101,345 | ### 5. Long-Term Debt General Obligation-At May 31, 2013, the City had the following outstanding general obligation bond issues: - 1) Bonds payable to the Louisiana Department of Environmental Quality. Series 2002 bonds are also referred to as DHH/DEQ #6. The bonds were issued for the construction of a new water treatment plant. Total bond proceeds were \$2,999,000. These bonds are to be repaid from the Sales Tax Capital Projects Fund. - 2) Series 2003 Bonds, also referred to as the Sales Tax Refunding Bonds, in the amount of \$5,630,000 were issued during the year ended May 31, 2004, to refund various bond issues that were outstanding at the beginning of the year. These bonds are to be repaid from the Sales Tax Capital Projects Fund. - 3) Series 2003 Certificate of Indebtedness in the amount of \$2,090,000 was issued during the year ended May 31, 2004, to refund \$590,000 in outstanding bonds and to provide additional funds in the amount of \$1,500,000. The \$590,000 in refunded bonds were for the Police Department, and \$590,000 of the debt issue is to be paid from the Sales Tax Police Fund. The remaining \$1,500,000 was used to purchase various equipment items for the City, and is to be repaid from excess funds from any source. The City expects to pay this debt with transfers from the Utility Fund. - 4) Capital lease with Oshkosh Capital for the purchase of three fire trucks. The original lease was for \$677,384 and lease payments began on October 29, 2008. The lease is to be repaid from the Hazard Tax Fund. - 5) Capital lease with Scott Financial for the purchase of an excavator. This lease was entered into on February 25, 2009, and was originally for \$106,700. The lease was repaid from the General Fund and final payment was made in fiscal year 2013. - 6) Capital lease with Komatsu Financial for the purchase of an excavator. This lease was entered into on November 14, 2008, and was originally for \$114,775. The lease was repaid from the General Fund and final payment was made in fiscal year 2013. - 7) Series 2009 Bonds, also referred to as the Safe Drinking Water Revolving Loan Fund, in the amount of \$5,000,000 were authorized during the year ended May 31, 2009 to fund the rehabilitation of Water Treatment Plant #1. As of May 31, 2013, total bond proceeds were \$3,353,734, of which \$1,000,000 are American Recovery and Reinvestment Act (ARRA) funds. These bonds are to be repaid from the Utility Fund. - 8) Purchase agreement dated May 2012, with the Thaxton Family Trusts for the purchase of land at the intersection of Second Street and Amulet Street. The original purchase price was \$233,563, with annual payments to be made over five years with no interest payments. This debt is being paid by the Capital Improvements Special Fund. <u>Revenue Bonds</u>-The City has issued several series of bonds for improvements to the utility system, and also to refund other bond issues. All of these debt issues are secured by the revenues of the Utility Fund, and are being reported within that fund. These revenue bond issues are: -
1) 1993 Series A, DEQ Loan #3. - 2) Series 2003 A Bonds. - 3) Series 2003 B Bonds. - 4) 1999 Revenue, DEQ Loan #5. General Obligations and Revenue Bonds Outstanding at May 31, 2013, are as follows: | | Issue | Final Maturity | Interest | Balance | |-------------------------|-------------|----------------|----------|---------------------| | <u>Issue</u> | <u>Date</u> | <u>Date</u> | Rates | Outstanding | | General Obligation- | | | | | | DEQ #6 | 08-15-02 | 01-01-23 | 3.95% | \$2,085,000 | | Series 2003 Refunding | 08-13-03 | 07-01-14 | 3.00% | 270,000 | | Series 2003 C of I | 08-13-03 | 08-01-13 | 3.00% | 175,000 | | Oshkosh Capital | 12-13-07 | 10-29-17 | 1.75% | 376,208 | | Series 2009 Revolving | 12-13-09 | 12-01-30 | 2.95% | 3,104,034 | | Thaxton Family Trusts | 05-01-12 | 05-01-16 | 0.00% | 124,389 | | Total General | | | | | | Obligation Debt | | | | \$ <u>6,134,631</u> | | Revenue Bonds- | | | | | | 1993 Series A, DEQ #3 | 06-01-99 | 12-01-13 | 2.95% | \$ 296,769 | | Series 2003 A | 08-13-04 | 12-01-22 | 4.00% | 1,235,000 | | Series 2003 B | 08-13-04 | 12-01-22 | 4.00% | 620,000 | | 1999 Revenue, DEQ #5 | 07-20-99 | 07-20-19 | 3.45% | 675,000 | | Total Revenue Bonds | | | | \$ <u>2,826,769</u> | | Total General Obligatio | n | | | | | and Revenue Bonds Pa | ıyable | | | \$ <u>8,961,400</u> | The annual debt service requirements to maturity of all long-term debt outstanding at May 31, 2013, excluding interest payments of \$1,983,241 are as follows: | Year Ending | General | Revenue | | |---------------|---------------------|--------------|---------------------| | <u>May 31</u> | Obligation | <u>Bonds</u> | <u>Total</u> | | | | | | | 2014 | \$ 853,902 | \$1,101,770 | \$1,955,672 | | 2015 | 421,694 | 195,000 | 616,694 | | 2016 | 434,772 | 200,000 | 634,772 | | 2017 | 410,399 | 210,000 | 620,399 | | 2018 | 425,446 | 220,000 | 645,446 | | 2019 | 354,607 | 230,000 | 584,607 | | 2020 | 367,843 | 240,000 | 607,843 | | Thereafter | <u>2,865,968</u> | 430,000 | <u>2,995,968</u> | | | | | | | Total | \$ <u>6,134,631</u> | \$2,826,769 | \$ <u>8,961,400</u> | The following is a summary of changes in long-term debt for the year ended May 31, 2013: | | Balance <u>06-01-12</u> | Additions | Reduction | Balance <u>05-31-13</u> | |---|--|---------------------|--------------------------------------|--| | General Obligation
Revenue Bonds
Compensated Absences | \$ 6,333,403
3,891,442
2,425,620 | \$ 891,309
0
 | \$1,090,081
1,064,673
<u>0</u> | \$ 6,134,631
2,826,769
2,558,600 | | Total | \$ <u>12,650,465</u> | \$ <u>1,024,289</u> | \$ <u>2,154,754</u> | \$ <u>11,520,000</u> | #### 6. Dedication of Proceeds and Flow of Funds-Sales and Use Tax The City of Natchitoches levies two 1%, and one .5% sales and use tax, all with indefinite expiration dates. One of the 1% sales and use tax levies is dedicated to the General Fund, to be used as operating monies. Collections for 2013 were \$3,725,093. The .5% levy is dedicated to the Police Department. Collections for 2013 were \$1,862,548. Proceeds of the other 1% tax are dedicated to the following purposes: - 1. To pay the reasonable cost of the collection and administration of the tax. - 2. To pay DEQ advances and to pay interest and principal on sales tax bonds to be issued to finance sewer construction. - 3. Any excess after the above payments are made is dedicated and can be used for any one or more of the following: construction, extending, maintaining, and improving sewers and sewerage disposal works and waterworks facilities and purchasing and acquiring the necessary land, equipment and furnishings for the aforesaid public works. #### 7. Flow of Funds, Restriction on Use-Enterprise Fund Under the terms of the bond indentures relating to Utility Revenue Bonds, all income and revenues (hereinafter referred to as revenue) of every nature, earned or derived from operations of the Utility System are pledged and dedicated to the retirement of said bonds, and are to be set aside into the following special accounts: - 1. Out of revenue, to the "Operations and Maintenance Account", an amount sufficient to provide for expenses of the system. - 2. Each month, there should be set aside into an account called the "Sinking Fund", an amount constituting 1/12 of the next maturing yearly installment principal payment, and 1/6 of the next six month interest payment. These funds can only be used for payment of bond principal and interest. - 3. There should also be set aside into a "Bond Reserve Account", an amount equal to 20% of the principal and interest payments required during the current fiscal year until there shall have been accumulated in the Reserve Account an amount equal to the maximum principal and interest requirements in any one maturity year. These monies may be used only for the payment of maturing bonds and interest for which sufficient funds are not on deposit in the "Bond and Interest Redemption Account". - 4. Funds must also be set aside into a "Contingency Account" at the rate of 7% of the adjusted income of the Utility Fund. Money in this account may also be used to pay principal and interest on the bonds falling due at a time when there is not sufficient money for payment in the other bond funds. This fund can be used for major repairs to the system. The amount in the account should not be reduced below \$15,000. No payment is required to be made into this fund anytime the balance equals or exceeds \$1,000,000. - 5. All of the revenue received in any fiscal year and not required to be paid in such fiscal year into any of the above noted funds shall be regarded as surplus and may be used for any lawful purpose. #### 8. Employment Retirement Systems Substantially all employees of the City of Natchitoches are members of the following statewide retirement systems: Municipal Employees Retirement System of Louisiana, Municipal Police Employees Retirement System of Louisiana, or Firefighters Retirement System of Louisiana. These systems are cost-sharing, multiple-employer defined benefit pension plans administered by separate boards of trustees. Pertinent information relative to each plan follows: #### A. Municipal Employees Retirement System of Louisiana (System) *Plan Description.* The System is composed of two distinct plans, Plan A and Plan B, with separate assets and benefit provisions. All employees of the municipality are members of Plan A. All permanent employees working at least 35 hours per week who are not covered by another pension plan and are paid wholly or in part from municipal funds and all elected municipal officials who were serving on January 1, 1997, are eligible to participate in the System. Those serving after January 1, 1997, with the exception of the mayor, are not eligible to participate in the System. For municipalities that joined the System prior to May 9, 2001, the mayors are required to be members of the System. Under Plan A, employees who retire at or after age 60 with at least 10 years of creditable service, or at any age with at least 25 years of creditable service are entitled to a retirement benefit, payable monthly for life, equal to 3 percent of their final compensation for each year of creditable service. "Final compensation" for a member whose first employment making him eligible for membership in the system began on or before June 30, 2008, means a member's average monthly earnings during the highest paid thirty-six consecutive months or joined months if service was interrupted. However, the earnings to be considered for the thirteenth through the twenty-fourth month may not exceed one hundred and twenty-five percent of the earnings for the first through the twelfth month and the earnings to be considered for the final twelve months may not exceed one hundred and twenty-five percent of the earnings of the thirteenth through the twenty-fourth month. "Final compensation" for a member whose first employment making him eligible for membership in the system began on or after July 1, 2008, means a member's average monthly earnings during the highest paid sixty consecutive months or joined months if service was interrupted. However, the earnings to be considered for the thirteenth through the twenty-fourth month may not exceed one hundred and twenty-five percent of the earnings for the first through the twelfth months. The earnings to be considered for the twenty-fifth through the thirty-sixth month may not exceed one hundred twenty-five percent of the earnings for the thirteenth through the twenty-fourth months. The earnings for the thirty-seventh through the forty-eighth month may not exceed one hundred and twenty-five percent of the earnings of the twenty-fifth through the thirty-sixth months. The earnings for the forty-ninth through the sixtieth months may not exceed one hundred twenty-five percent of the earnings for the thirty-seventh through the forty-eighth months. Employees who terminate with at least the amount of creditable service stated above, and do not withdraw their employee contributions, may retire at the ages specified above and receive the benefit accrued to their date of termination. The System also provides death and disability benefits. Benefits are established or amended by state statute. The System issues an annual publicly available financial report that includes financial statements and required supplementary information for the System. That report may be obtained by writing to the Municipal Employees Retirement System of Louisiana, 7937 Office Park Boulevard, Baton Rouge, Louisiana 70809, or by calling (504) 925-4810. Funding Policy. Under Plan A, members are required by state statute to contribute 9.25 percent of their annual covered salary and the City of Natchitoches is required to contribute at an actuarially determined rate. The current
rate is 17 percent of annual covered payroll. Contributions to the System also include one-fourth of one percent (except Orleans and East Baton Rouge Parishes) of the taxes shown to be collectible by the tax rolls of each parish. These tax dollars are divided between Plan A and Plan B based proportionately on the salaries of the active members of each plan. The contribution requirements of plan members and the City of Natchitoches are established and may be amended by state statute. As provided by Louisiana Revised Statute 11:103, the employer contributions are determined by actuarial valuation and are subject to change each year based on the results of the valuation for the prior fiscal year. The City of Natchitoches' contributions to the System under Plan A for the years ending May 31, 2013, 2012 and 2011, were \$898,528, \$816,697, and \$718,647, respectively, equal to the required contributions for each year. #### B. Municipal Police Employees Retirement System of Louisiana (System) Plan Description. All full-time police department employees engaged in law enforcement are required to participate in the System. Employees who retire with 25 years or more at any age, at or after age 50 with at least 20 years of creditable service or at or after age 55 with at least 12 years of creditable service are entitled to a retirement benefit, payable monthly for life, equal to 3 1/3 percent of their final-average salary for each year of creditable service. Final-average salary is the employee's average salary over the 36 consecutive or joined months that produce the highest average. Employees who terminate with at least the amount of creditable service stated above, and do not withdraw their employee contributions, may retire at the ages specified previously and receive the benefit accrued to their date of termination. The System also provides death and disability benefits. Benefits are established or amended by state statute. The System issues an annual publicly available financial report that includes financial statements and required supplementary information for the System. That report may be obtained by writing to the Municipal Police Employees Retirement System of Louisiana, 8401 United Plaza Boulevard, Baton Rouge, Louisiana 70809-2250, or by calling (504) 929-7411. Funding Policy. Plan members are required by state statute to contribute 10.00 percent of their annual covered salary and the City of Natchitoches is required to contribute at an actuarially determined rate. The current rate is 31 percent of annual covered payroll. The contribution requirements of plan members and the City of Natchitoches are established and may be amended by state statute. As provided by Louisiana Revised Statute 11:103, the employer contributions are determined by actuarial valuation and are subject to change each year based on the results of the valuation for the prior fiscal year. The City of Natchitoches' contributions to the System for the years ending May 31, 2013, 2012, and 2011, were \$751,671, \$610,279, and \$560,822, respectively, equal to the required contributions for each year. #### C. Firefighters Retirement System of Louisiana *Plan Description.* Membership in the Louisiana Firefighters Retirement System is mandatory for all full-time firefighters employed by a municipality, parish, or fire protection district that did not enact an ordinance before January 1, 1980, exempting itself from participation in the System. Employees are eligible to retire with 25 years or more at any age, at or after age 55 with at least 12 years of creditable service or at or after age 50 with at least 20 years of creditable service. Upon retirement, members are entitled to a retirement benefit, payable monthly for life, equal to 3 1/3 percent of their final-average salary for each year of creditable service, not to exceed 100 percent of their final-average salary. Final-average salary is the employee's average salary over the 36 consecutive or joined months that produce the highest average. Employees who terminate with at least 12 years of service and do not withdraw their employee contributions may retire at or after age 55 (or at or after age 50 with at least 20 years of creditable service at termination) and receive the benefit accrued to their date of termination. The System also provides death and disability benefits. Benefits are established or amended by state statute. The System issues an annual publicly available financial report that includes financial statements and required supplementary information for the System. That report may be obtained by writing to the Firefighters Retirement System, Post Office Box 95095, Baton Rouge, Louisiana 70804, or by calling (504) 925-4060. Funding Policy. Plan members are required by state statute to contribute 10 percent of their annual covered salary and the City is required to contribute at an actuarially determined rate. The current rate is 24 percent of annual covered payroll. The contribution requirements of plan members and the City of Natchitoches are established and may be amended by state statute. As provided by Louisiana Revised Statute 11:103, the employer contributions are determined by actuarial valuation and are subject to change each year based on the results of the valuation for the prior fiscal year. The City of Natchitoches' contributions to the System for the years ending May 31, 2013, 2012, and 2011, were \$479,482, \$452,601, and \$408,521, respectively, equal to the required contributions for each year. #### 9. Pending Litigation/Contingencies Various lawsuits are presently pending against the City of Natchitoches. In all but one case where damages are being sought from the City, attorneys for the City are of the opinion that any judgments rendered in favor of the plaintiffs or payments resulting from compromise settlements, if any, will be within the limits of the various insurance coverages carried by the City. The one case where the City could have exposure at May 31, 2013, is a possible class action suit in which a class of persons has alleged the City failed to properly fund the firefighters' retirement system. The City's monetary exposure to this suit, if any, is not known. #### 10. Cash and Investments Cash and investments are held separately by each of the City's funds. At May 31, 2013, cash and investments totaled \$39,171,138 (book balances), including \$3,615 cash on hand. Bank account and investment balances at May 31, 2013, totaled \$40,344,036, and of this amount \$4,989,670 was secured by government securities. The remaining amount was secured as follows: \$1,440,041 with FDIC insurance and \$33,914,325 with pledged securities. Under Louisiana law, these deposits must be secured by federal deposit insurance or the pledge of securities owned by the bank. The market value of the pledged securities plus the federal deposit insurance must at all times equal the amount on deposit with the bank. These pledged securities are held in the name of the pledging bank in a holding or custodial bank in the form of safekeeping receipts held by the City. Even though the pledged securities are considered uncollateralized (Category 3) under the provisions of GASB Statement No. 3, LA R.S. 39:1229 imposes a statutory requirement on the custodial bank to advertise and sell the pledged securities within 10 days of being notified by the City that the fiscal agent has failed to pay deposited funds upon demand. #### 11. Compensation of City Councilmen A detail of compensation paid to individual council members for the year ended May 31, 2013 follows: | Don Mims | \$10,729 | |-----------------|----------| | Larry Payne | 8,329 | | Sylvia Morrow | 8,329 | | Dale A. Nielsen | 8,329 | | David Stamey | 7,945 | | Total | \$43,661 | #### 12. Lease Agreements The City of Natchitoches has entered into the following long-term lease agreements: 1) Waterworks District Number 1 of Natchitoches Parish for a period of fifty years from 1980. This District was originally created to construct a water source, and furnish water to residents of Ward One of Natchitoches Parish, including those residents living within the City's boundaries. The agreement provides that the City operate the water system, including billing the consumers and collecting for services, furnishing all labor, materials, and equipment to operate and maintain the system. The agreement calls for the City to lease the water system from the Water District for an annual payment of \$3,600. The Waterworks District retains control of and responsibility for the water source. - 2) Cold Water Properties, LLC for a period of five years beginning May 1, 2010. The agreement provides that Cold Water Properties, LLC will lease lot 20 of the airport for \$4,800 per year. At the end of the five-year term, the lessee will have an option to extend the lease an additional five years. - 3) Flight Academy of New Orleans for Lot 1A at the airport. The rent will be \$300 per month for the first six months beginning April 1, 2012 and will increase to \$783 per month effective October 1, 2012. The rent shall then change to \$750 per month effective December 1, 2012 and will increase to \$2,350 per month effective June 1, 2013 and will remain that until March 31, 2022, the end of the lease. - 4) Motorolla Solutions for three-year period for lease-purchase of communication equipment beginning September 28, 2012. The lease payments will be \$119,243 per year, and the first payment will not be made until October 1, 2013. #### 13. Receivables The following is a summary of receivables at May 31, 2013: | Class of Receivable | General
<u>Fund</u> | Special Revenue Funds | Capital Projects <u>Funds</u> | Proprietary Funds | Agency Funds | |--------------------------|------------------------|-----------------------|-------------------------------|---------------------|------------------| | Tax, Licenses & Permits- | | | | | | | Sales & Use Tax | \$341,287 |
\$155,135 | \$ 405,164 | \$ 0 | \$ 0 | | Intergovernmental- | | | | | | | Federal | 0 | 0 | 0 | 0 | 0 | | State | 0 | 20,007 | 612,588 | 0 | 0 | | Local | 43,866 | 0 | 0 | 0 | 0 | | Other Receivables | 2,689 | 330,443 | 649 | 4,429,972 | 15,282 | | | | | | | | | Total | \$ <u>387,842</u> | \$ <u>505,585</u> | \$ <u>1,018,401</u> | \$ <u>4,429,972</u> | \$ <u>15,282</u> | All receivables for the governmental funds are considered to be collectible, and no allowance for bad debt is used. Allowance for bad debts for the proprietary funds is \$300,000. #### 14. Accounts, Salaries, and Other Payables A summary of payables at May 31, 2013, is as follows: | Class of Payables | General
<u>Fund</u> | Special Revenue Funds | Capital Projects Funds | Proprietary
<u>Funds</u> | |-------------------|------------------------|-----------------------|------------------------|-----------------------------| | Accounts Payable | \$ 93,157 | \$223,023 | \$125,331 | \$1,907,445 | | Accrued Payroll | 179,256 | 8,555 | 0 | 55,683 | | Accrued Expenses | <u>481,005</u> | 67,456 | 558,990 | 18,208 | | Total | \$ <u>753,418</u> | \$ <u>299,034</u> | \$ <u>684,321</u> | \$ <u>1,981,336</u> | #### 15. Fund Deficits The following individual funds have deficits in unassigned fund balances at May 31, 2013: | <u>Fund</u> | Deficit Amount | |-------------------------------------|---------------------| | Special Revenue Funds- | | | Airport Operations | \$ 107,946 | | Employee Benefits | 89,594 | | Knock-Knock Grant | 212 | | Garbage Service | 469,850 | | NHDDC Projects | 9,832 | | Economic Development Districts | 178,559 | | Local Government Assistance Program | 4,366 | | Capital Projects Funds- | | | Pilgrim's Industrial Park | 454,448 | | DOTD/LA 478 UT Relocation | 134 | | Airport Maintenance | 12,615 | | Airport Hangar | <u> 150,515</u> | | Total | \$1,487,07 <u>1</u> | <u>Special Revenue Funds</u> - These deficits will be funded by transfers from other funds in future years. The Garbage Service Fund deficit will be recouped in small increments over the life of the five-year contract. <u>Capital Projects Funds</u> - These deficits are caused by ongoing construction and will be funded in the next fiscal year by grant revenues and by transfers from other funds. In addition to deficit fund balances, the City has various funds which have cash overdrafts. Of the total cash deficits of \$1,912,486, \$953,316 will be funded by the receipt of revenue receivables and the remaining \$959,170 will be funded by interfund transfers in future years. #### 16. Postemployment Benefits <u>Plan Description</u>. The City of Natchitoches' medical benefits are provided through a self-insured comprehensive medical plan and are made available to employees upon actual retirement. The employees are covered by a retirement system whose retirement eligibility (D.R.O.P. entry) provisions are as follows: 25 years of service at any age; or, age 60 and 10 years of service. There is the additional requirement for retiree medical benefits that the retiree have at least twenty years of service with the City of Natchitoches. Complete plan provisions are included in the official plan documents. <u>Contribution Rates</u>. Employees do not contribute to their post employment benefits costs until they become retirees and begin receiving those benefits. The plan provisions and contribution rates are contained in the official plan documents. <u>Funding Policy.</u> Until 2009, the City of Natchitoches recognized the cost of providing post-employment medical benefits (the City of Natchitoches' portion of the retiree medical benefit premiums) as an expense when the benefit premiums were due and thus financed the cost of the post-employment benefits on a pay-as-you-go basis. In 2013 and 2012, the City's portion of health care funding cost for retired employees totaled \$195,437 and \$180,960, respectively. Effective June 1, 2009, the City of Natchitoches implemented Government Accounting Standards Board Statement Number 45, *Accounting and Financial Reporting by Employers for Post Employment Benefits Other than Pensions* (GASB 45). This amount was applied toward the Net OPEB Benefit Obligation as shown in the following table. Annual Required Contribution. The City of Natchitoches' Annual Required Contribution (ARC) is an amount actuarially determined in accordance with GASB 45. The Annual Required Contribution (ARC) is the sum of the Normal Cost plus the contribution to amortize the Actuarial Accrued Liability (AAL). A level dollar, closed amortization period of 30 years (the maximum amortization period allowed by GASB 43/45) has been used for the post-employment benefits. The actuarially computed ARC is as follows: | | <u>2013</u> | <u>2012</u> | |------------------------------------|-------------------|-------------------| | Normal Cost | \$157,390 | \$151,337 | | 30-year UAL amortization amount | <u>191,110</u> | <u>183,759</u> | | Annual required contribution (ARC) | \$ <u>348,500</u> | \$ <u>335,096</u> | <u>Net Post-employment Benefit Obligation</u> (Asset). The table below shows the City of Natchitoches' Net Other Post-employment Benefit (OPEB) Obligation (Asset) for fiscal year ending May 31, 2013: | | <u>2013</u> | <u>2012</u> | |--|-------------------------|-------------------------| | Annual required contribution | \$ 348,500 | \$ 335,096 | | Interest on Net OPEB Obligation ARC Adjustment | 22,417
(32,409) | 16,547
(23,922) | | OPEB Cost
Contribution | \$ 338,508
0 | \$ 327,721
0 | | Current year retiree premium Change in Net OPEB Obligation | (195,437)
\$ 143,071 | (180,960)
\$ 146,761 | | Beginning Net OPEB Obligation | 560,416 | 413,654 | | Ending Net OPEB Obligation | \$ <u>703,487</u> | \$ <u>560,415</u> | The following table shows the City of Natchitoches' annual post employment benefits (PEB) cost, percentage of the cost contributed, and the net unfunded post employment benefits (PEB) liability for last year and this year: | | Percentage of | | | |-------------------|------------------|-------------|------------------| | | Annual | Annual Cost | Net OPEB | | Fiscal Year Ended | OPEB Cost | Contributed | <u>Liability</u> | | May 31, 2013 | \$338,508 | 57.73% | \$703,487 | | May 31, 2012 | \$327,721 | 55.22% | \$560,415 | <u>Funded Status and Funding Progress.</u> In 2013 and 2012, the City of Natchitoches made no contributions to its post employment benefits plan. The plan is not funded, has no assets, and hence has a funded ratio of zero. Based on the June 1, 2012 actuarial valuation, the most recent valuation, the Actuarial Accrued Liability (AAL) at the end of the year May 31, 2013 was \$3,304,678, which is defined as that portion, as determined by a particular actuarial cost method (the City of Natchitoches uses the Projected Unit Credit Cost Method), of the actuarial present value of post employment plan benefits and expenses which is not provided by normal cost. | Actuarial Accrued Liability (AAL)
Actuarial Value of Plan Assets (AVP)
Unfunded Act. Accrued Liability (UAAL) | 2013
\$3,304,678
0
\$3,304,678 | $ \begin{array}{r} 2012 \\ $3,177,575 \\ \underline{0} \\ $3,177,575 \end{array} $ | |---|---|--| | Funded Ratio (Act. Val. Assets/AAL) | 0% | 0% | | Covered Payroll (active plan members)
UAAL as a percentage of covered payroll | \$9,989,018
33.08% | \$10,157,237
31.28% | Actuarial Methods and Assumptions. Actuarial valuations involve estimates of the value of reported amounts and assumptions about the probability of events far into the future. The actuarial valuation for post employment benefits includes estimates and assumptions regarding (1) turnover rate; (2) retirement rate; (3) health care cost trend rate; (4) mortality rate; (5) discount rate (investment return assumption); and (6) the period to which the costs apply (past, current, or future years of service by employees). Actuarially determined amounts are subject to continual revision as actual results are compared to past expectations and new estimates are made about the future. The actuarial calculations are based on the types of benefits provided under the terms of the substantive plan (the plan as understood by the City of Natchitoches and its employee plan members) at the time of the valuation and on the pattern of sharing costs between the City of Natchitoches and its plan members to that point. The projection of benefits for financial reporting purposes does not explicitly incorporate the potential effects of legal or contractual funding limitations on the pattern of cost sharing between the City of Natchitoches and plan members in the future. Consistent with the long-term perspective of actuarial calculations, the actuarial methods and assumptions used include techniques that are designed to reduce short-term volatility in actuarial liabilities and the actuarial value of assets. <u>Actuarial Cost Method</u>. The ARC is determined using the Projected Unit Credit Cost Method. The employer portion of the cost for retiree medical care in each future year is determined by projecting the current cost levels using the healthcare cost trend rate and discounting this projected amount to the valuation date using the other described pertinent actuarial assumptions, including the investment return assumption (discount rate), mortality, and turnover. <u>Actuarial Value of Plan Assets</u>. There are not any plan assets. It is anticipated that in future valuations, should funding take place, a smoothed market value consistent with Actuarial Standards Board Actuarial Standards of Practice Number 6 (ASOP 6), as provided in paragraph number 125 of
GASB Statement 45. <u>Turnover Rate</u>. An age-related turnover scale based on actual experience has been used. The rates, when applied to the active employee census, produce a composite average annual turnover of approximately 11%. <u>Post employment Benefit Plan Eligibility Requirements</u>. Based on past experience and retirement patterns, it has been assumed that entitlement to employer-paid retiree medical benefits will commence three years after D.R.O.P. entry based on the earliest eligibility. Medical benefits are provided to employees upon actual retirement. The employees are covered by a retirement system whose retirement eligibility (D.R.O.P. entry) provisions are as follows: 25 years of service at any age; or, age 60 and 10 years of service. There is the additional requirement for retiree medical benefits that the retiree have at least twenty years of service with the City of Natchitoches. <u>Investment Return Assumption (Discount Rate)</u>. GASB Statement 45 states that the investment return assumption should be the estimated long-term investment yield on the investments that are expected to be used to finance the payment of benefits (that is, for a plan which is funded). Based on the assumption that the ARC will not be funded, a 4% annual investment return has been used in this valuation. <u>Health Care Cost Trend Rate</u>. The expected rate of increase in medical cost is based on a graded schedule beginning with 8% annually, down to an ultimate annual rate of 5.0% for ten years out and later. Mortality Rate. The 1994 Group Annuity Reserving (94GAR) table, projected to 2002, based on a fixed blend of 50% of the unloaded male mortality rate and 50% of the unloaded female mortality rates, was used. This is a published mortality table which was designed to be used in determining the value of accrued benefits in defined benefit pension plans. Method of Determining Value of Benefits. The "value of benefits" has been assumed to be the portion of the premium after retirement date expected to be paid by the employer for each retiree and has been used as the basis for calculating the actuarial present value of OPEB benefits to be paid. The medical rates provided are "blended" rates for active and retired before Medicare eligibility, so we have estimated the "unblended" rates for retirees before Medicare as 130% of the blended rate, as required by GASB 45 for valuation purposes. The employer pays the blended rate for the retiree portion of the coverage (not dependents) for retirees until Medicare eligibility. Coverage ceases upon Medicare eligibility at age 65. Inflation Rate - Included in both the Investment Return Assumption and the Healthcare Cost Trend rates above is an implicit inflation assumption of 2.50% annually. Projected Salary Increases - This assumption is not applicable since neither the benefit structure nor the valuation methodology involves salary. Post-retirement Benefit Increases - The plan benefit provisions in effect for retirees as of the valuation date have been used and it has been assumed for valuation purposes that there will not be any changes in the future. **OPEB Costs and Contributions** \$<u>146,761</u> 0.00% 55.22% \$<u>143,071</u> 0.00% 57.73% Below is a summary of OPEB cost and contributions for the last three fiscal calendar years. | | <u>FY 2011</u> | <u>FY 2012</u> | FY 2013 | |---|---|---|---| | OPEB Cost | \$ 363,711 | \$ 327,721 | \$ 338,508 | | Contribution Retiree premium Total contribution and premium | 0
(<u>151,609)</u>
\$(<u>151,609)</u> | 0
(<u>180,960)</u>
\$(<u>180,960)</u> | 0
(<u>195,437)</u>
\$(<u>195,437)</u> | | | | | | \$<u>212,102</u> 0.00% 41.68% #### 17. Taxable Revenue Bonds % of contribution to cost Change in net OPEB obligation % of contribution plus premium to cost The City, for the year ended May 31, 2006, authorized the issuance of revenue bonds, not to exceed \$25,000,000, to provide financial assistance to Pilgrim's Pride, a private sector entity for the acquisition of land and construction of a feed mill. The bonds are secured by the property financed and commercial facilities built and are payable solely by the entity, Pilgrim's Pride Corporation. Upon repayment of the bonds, ownership of the property and facilities transfer to the private-sector entity served by the bond issuance. Neither the City, the State, nor any political subdivision thereof is obligated in any manner for repayment of the bonds. Accordingly, the bonds are not reported as liabilities in the accompanying financial statements. At May 31, 2008, the taxable revenue bonds, not to exceed \$25,000,000 had been issued and bear an interest rate of 4%. The full amount of the principal (\$25,000,000) is due December 15, 2021. Therefore, the outstanding principal balance at May 31, 2013, is \$25,000,000. #### 18. On-Behalf Payments Certain City employees of the City Police Department, City Fire Department and the City Marshal's Office receive supplemental pay from the State. In accordance with GASB Statement No. 24, the City has recorded revenues and expenditures for these payments in the General Fund. Revenues under this arrangement totaled \$546,824 and the related expenditures are as follows: | City Marshal's Office | \$ 18,000 | |------------------------|-------------------| | City Police Department | 276,104 | | City Fire Department | 263,433 | | Total | \$ <u>557,537</u> | #### 19. Subsequent Events Management has evaluated events through October 24, 2013, the date which the financial statements were available for issue. We noted the following items to be reported as subsequent events: - 1) Ordinance #1 of 2013, the City executed a 1st Amended Cooperative Endeavor agreement with the State of Louisiana for the South Natchitoches Drainage Project. Approved funding from the Office of Facility Planning and Control for the project is \$1,050,000 and the City's portion is twenty-five percent (25%) or \$350,000. - 2) Resolution #17 2013, the City entered into an agreement with the State of Louisiana Department of Transportation and Development for a project to widen Louisiana Highway 1 South-Business and add sidewalks and turn lanes. The maximum federal funds approved for this project are \$100,000 and the City's portion is twenty percent (20%) or \$20,000. - 3) Ordinance #27 of 2013, the City awarded the bid for Grand Ecore Road elevated tank repainting. The project was awarded to the lowest and only bidder, Diamond Enterprises, Inc. in the amount of \$226,500. - 4) Resolution #46 of 2013, the City entered into an agreement with the Louisiana Office of Community Development for the FY 2013 Street Improvements and to adopt the plans, policies, appointments and authorization of individuals for compliance with the Louisiana Community Development Block Grant regulations. The maximum funds available are \$599,999 and the City's portion is \$113,500. - 5) Ordinance #30 of 2013, provided for the issuance of \$1,245,000 of Utilities Revenue Refunding Bonds, Series 2013, for the purpose of refunding \$620,000 of outstanding Utilities Revenue Bonds, Series 1999 and \$921,000 of outstanding Utilities Revenue Bonds, Series 2009A. - 6) Resolution #56 of 2013, called for redemption on September 19, 2013 all of outstanding maturities of the Sales Tax Bonds, Series 2002 (\$2,085,000) and Sales Tax Revenue Refunding Bonds, Series 2003 (\$270,000) of the City. - 7) Resolution #59 of 2013, the City accepted funds from the Federal Aviation Administration (FAA) and Louisiana Department of Transportation (LA DOTD) for an Airport Improvement Project to rehabilitate terminal area apron. The total cost of the project is expected to be \$1,217,137 of which the FAA is expected to pay \$984,128 and the LA DOTD is expected to pay \$233,009. Ordinance #37 of 2013 awarded the project to the lowest bidder, Regional Construction, LLC, in the amount of \$1,117,087. #### 20. Restatement of Net Position: During fiscal year 2013, an accounting adjustment was made that required the restatement of net position. The restatement is presented below: | | General Fund | |---------------------------------------|----------------------| | Net Position June 1, 2012 | \$54,198,175 | | Restatement | (1,267,104) | | Net Position June 1, 2012 as restated | \$ <u>52,931,071</u> | The restatement of \$1,276,104 in the governmental activities is to correct prior year capital asset balance. Infrastructure additions were miscalculated in the prior year. #### 21. Deferred Inflows/Outflows: For business-type activities, the unrestricted net position amount of \$12,299,401 includes the effect of deferring the recognition of revenue from the prepayment of energy credits. The \$559,016 balance of the deferred inflow of resources at June 30, 2013, will be recognized as revenue and increase unrestricted net position next year. # REQUIRED SUPPLEMENTAL INFORMATION ### General Fund Statement of Revenues, Expenditures and Changes in Fund Balance-Budget (GAAP Basis) and Actual Year Ended May 31, 2013 | | Dudgeted | Amounts | 2013 | Variance-
Favorable | |---|---------------------------------|------------------------|------------------------|------------------------| | | Budgeted Amounts Original Final | | Actual | (Unfavorable) | | REVENUES: | Original | <u>1 mai</u> | Actual | (Omavorable) | | Taxes | \$ 4,997,745 | \$ 4,997,745 | \$ 4,914,105 | \$ (83,640) | | Licenses & Permits | 779,690 | 779,690 | 827,894 | 48,204 | | Intergovernmental | 695,586 | 1,245,586 | 1,261,967 | 16,381 | | Charges for Services | 56,500 | 56,500 | 78,431 | 21,931 | | Fines & Forfeits | 191,000 | 191,000 | 163,410 | (27,590) | | Miscellaneous | 227,000 | 227,000 | 286,385 | 59,385 | | Total Revenues |
\$ <u>6,947,521</u> | \$ <u>7,497,521</u> | \$ <u>7,532,192</u> | \$ 34,671 | | EXPENDITURES: | | | | | | Current- | | | | | | General Government | \$ 3,453,874 | \$ 3,433,824 | \$ 2,936,009 | \$ 497,815 | | Public Safety | 6,921,773 | 7,484,323 | 7,909,412 | (425,089) | | Streets & Sanitation | 1,384,011 | 1,384,011 | 1,427,850 | (43,839) | | Economic Development | 305,950 | 305,950 | 278,767 | 27,183 | | Health & Welfare | 221,001 | 228,501 | 234,288 | (5,787) | | Recreation & Culture | 870,369 | 870,369 | 853,171 | 17,198 | | Debt Service | 50,000 | 50,000 | 82,708 | (32,708) | | Total Expenditures | \$ <u>13,206,978</u> | \$ <u>13,756,978</u> | \$ <u>13,722,205</u> | \$ <u>34,773</u> | | Excess (Deficiency) of Revenues | | | | | | over Expenditures | \$ <u>(6,259,457</u>) | \$ <u>(6,259,457</u>) | \$ <u>(6,190,013</u>) | \$ <u>69,444</u> | | OTHER FINANCING | | | | | | SOURCES (USES): | | | | | | Operating Transfers In | \$ 6,980,907 | \$ 6,980,907 | \$ 7,076,502 | \$ 95,595 | | Operating Transfers Out | (729,450) | (729,450) | (1,190,897) | (461,447) | | Sale of Capital Assets | 8,000 | 8,000 | 423,827 | 415,827 | | Total Other Financing | \$ <u>7,718,357</u> | \$ <u>6,259,457</u> | \$ <u>6,309,432</u> | \$ <u>49,975</u> | | Excess (Deficiency) of Revenues | | | | | | and Other Sources over Expen-
ditures and Other Uses | \$ 1,458,900 | \$ 0 | \$ 119,419 | \$ 119,419 | | Fund Balance-Beginning of Year | 1,894,240 | _1,894,240 | 1,894,240 | 0 | | | | | | | | Fund Balance-End of Year | \$ <u>3,353,140</u> | \$ <u>1,894,240</u> | \$ <u>2,013,659</u> | \$ <u>119,419</u> | See notes to financial statements. ### General Fund Statement of Revenues-Budget (GAAP Basis) and Actual Year Ended May 31, 2013 | | D 1 . | 1. A. | 2012 | Variance- | |--------------------------------|---------------------|---------------------|---------------------|---------------------| | | | l Amounts | 2013 | Favorable | | DEVENIUES. | <u>Original</u> | <u>Final</u> | <u>Actual</u> | (Unfavorable) | | REVENUES: | | | | | | Taxes- | Φ 225 000 | Φ 225 000 | Φ 225 420 | Ф. 10.420 | | Cable TV Franchise | \$ 225,000 | \$ 225,000 | \$ 235,430 | \$ 10,430 | | Atmos Franchise | 155,000 | 155,000 | 125,760 | (29,240) | | Sales & Use Tax | 3,850,000 | 3,850,000 | 3,725,095 | (124,905) | | Ad Valorem Taxes | 767,745 | 767,745 | 827,820 | 60,075 | | Total Taxes | \$ <u>4,997,745</u> | \$ <u>4,997,745</u> | \$ <u>4,914,105</u> | \$ <u>(83,640</u>) | | Licenses & Permits- | | | | | | Insurance Licenses | \$ 230,000 | \$ 230,000 | \$ 260,180 | \$ 30,180 | | Liquor Licenses | 17,790 | 17,790 | 20,253 | 2,463 | | Occupational Licenses | 451,500 | 451,500 | 462,776 | 11,276 | | Building Permits | 80,000 | 80,000 | 84,510 | 4,510 | | Mobile Home Permits | 200 | 200 | 50 | (150) | | Street Breaking Permits | 200 | 200 | 125 | (75) | | Total Licenses & Permits | \$ <u>779,690</u> | \$ 779,690 | \$ 827,894 | \$ 48,204 | | Intergovernmental- | | | | | | Beer Taxes | \$ 32,000 | \$ 32,000 | \$ 27,982 | \$ (4,018) | | Payments in Lieu of Taxes | 85,000 | 85,000 | 98,417 | 13,417 | | Main Street Program-DOTD | 29,280 | 29,280 | 29,280 | 0 | | Fire Insurance Tax | 61,000 | 61,000 | 60,370 | (630) | | School Board-Crossing Guards | 65,000 | 65,000 | 73,264 | 8,264 | | NHDDC | 47,000 | 47,000 | 47,000 | 0 | | Police Jury | 3,131 | 3,131 | 3,131 | 0 | | Wage Reimbursement | 242,975 | 242,975 | 265,749 | 22,774 | | City Court | 6,000 | 6,000 | 12,230 | 6,230 | | Local Grant-Miscellaneous | 0 | 0 | 4,399 | 4,399 | | State Supplemental Pay | 0 | 550,000 | 535,240 | (14,760) | | Christmas Festival Reimburseme | ent <u>124,200</u> | 124,200 | 104,905 | (19,295) | | Total Intergovernmental | \$ 695,586 | \$ <u>1,245,586</u> | \$ <u>1,261,976</u> | \$ <u>16,381</u> | ### General Fund Statement of Revenues-Budget (GAAP Basis) and Actual Year Ended May 31, 2013 | Charges for Services- | Budgeted
Original | Amounts Final | 2013
Actual | Variance-
Favorable
(Unfavorable) | |----------------------------|----------------------|---------------------|---------------------|---| | Animal Shelter | \$ 5,000 | \$ 5,000 | \$ 6,887 | \$ 1,887 | | Recreation Department | 32,000 | 32,000 | 36,024 | 4,024 | | Police Fees | 10,500 | 10,500 | 25,937 | 15,437 | | | 7,000 | 7,000 | 8,533 | , | | Demolition/Grass Cutting | 2,000
 | 2,000
2,000 | * | 1,533 | | Rezoning | | · | 1,050 | (950) | | Total Charges for Services | \$ <u>56,500</u> | \$ <u>56,500</u> | \$ <u>78,431</u> | \$ <u>21,931</u> | | Fines & Forfeits- | | | | | | Warrant Bond Fee | \$ 46,000 | \$ 46,000 | \$ 43,877 | \$ (2,123) | | Court Costs | 11,000 | 11,000 | 9,140 | (1,860) | | Court Fines | 100,000 | 100,000 | 82,259 | (17,741) | | Marshal's Office | 34,000 | 34,000 | 28,134 | (5,866) | | Total Fines & Forfeits | \$ 191,000 | \$ 191,000 | \$ <u>163,410</u> | \$ <u>(27,590</u>) | | Miscellaneous- | | | | | | Insurance Recovery | \$ 1,000 | \$ 1,000 | \$ 1,956 | \$ 956 | | Workman's Comp. Recovery | 5,000 | 5,000 | 13,225 | 8,225 | | Interest Income | 200,000 | 200,000 | 228,829 | 28,829 | | Rent Income | 11,000 | 11,000 | 9,217 | (1,783) | | Gain on Investments | 0 | 0 | 8,173 | 8,173 | | Other | 10,000 | 10,000 | 24,985 | 14,985 | | Total Miscellaneous | \$ 227,000 | \$ 227,000 | \$ 286,385 | \$ 59,385 | | | | | | | | TOTAL REVENUES | \$ <u>6,947,521</u> | \$ <u>7,497,521</u> | \$ <u>7,532,192</u> | \$ <u>34,671</u> | # General Fund Statement of Expenditures-Budget (GAAP Basis) and Actual Year Ended May 31, 2013 | | | | | | | | , | Variance- | |--|------------------|-----------------|----|--------------|----------------|---------------|-----------|------------------| | | Budgeted Amounts | | | 2013 | |] | Favorable | | | | (| <u>Original</u> | | Final Prince | | <u>Actual</u> | <u>(U</u> | nfavorable) | | GENERAL GOVERNMENT: | | | | | | | | | | City Hall- | | | | | | | | | | Personnel Cost | \$ | 449,974 | \$ | 449,974 | \$ | 415,624 | | \$ 34,350 | | Supplies & Postage | | 32,100 | | 37,500 | | 25,755 | | 11,745 | | Maintenance | | 11,250 | | 11,250 | | 5,843 | | 5,407 | | Mayor's Expense | | 8,000 | | 8,000 | | 9,629 | | (1,629) | | Fuel, Travel & Auto | | 12,500 | | 11,000 | | 8,823 | | 2,177 | | Utilities | | 8,342 | | 5,342 | | 3,510 | | 1,832 | | Miscellaneous | _ | 15,930 | | 15,030 | | 13,449 | | 1,581 | | Total | \$_ | 538,096 | \$ | 538,096 | \$_ | 482,633 | | \$ <u>55,463</u> | | Purchasing Department-
Personnel Cost | \$ | 264,551 | \$ | 264,551 | \$ | 231,979 | | \$ 32,572 | | Supplies & Postage | Φ | 14,500 | φ | 14,500 | Φ | 18,745 | | (4,245) | | Maintenance | | 14,500 | | 14,500 | | 5,454 | | 9,046 | | Fuel, Travel & Auto | | 7,700 | | 7,700 | | 7,599 | | 101 | | Utilities | | 16,750 | | 16,750 | | 13,501 | | 3,249 | | Miscellaneous | | 15,250 | | 15,250 | | 15,803 | | (553) | | Total | \$ | 333,251 | \$ | 333,251 | \$ | 293,081 | | \$ 40,170 | | Total | Ψ | 333,231 | Ψ | 333,231 | Ψ | 273,001 | | Φ 40,170 | | City Garage- | | | | | | | | | | Personnel Cost | \$ | 198,752 | \$ | 198,752 | \$ | 211,426 | | \$ (12,674) | | Supplies & Postage | | 13,180 | · | 16,980 | | 33,497 | | (16,517) | | Repairs & Miscellaneous | | 6,125 | | 6,125 | | 2,317 | | 3,808 | | Utilities | | 7,750 | | 7,750 | | 7,477 | | 273 | | Capital Expenditures | | 5,000 | | 1,200 | | 0 | | 1,200 | | Total | \$ | 230,807 | \$ | 230,807 | \$ | 254,717 | | \$ (23,910) | | | · - | | | | · - | | | | # General Fund Statement of Expenditures-Budget (GAAP Basis) and Actual Year Ended May 31, 2013 | | | | 2013 | Variance- | |-------------------------|-------------------|-------------------|-------------------|-------------------| | | | Budgeted Amounts | | Favorable | | a. a | <u>Original</u> | <u>Final</u> | <u>Actual</u> | (Unfavorable) | | City Court- | | | | | | Personnel Cost | \$ 160,380 | \$ 160,380 | \$ 159,037 | \$ 1,343 | | Office & Supplies | 1,500 | 1,500 | 1,522 | (22) | | Total | \$ <u>161,880</u> | \$ <u>161,880</u> | \$ <u>160,559</u> | \$ <u>1,321</u> | | Community Affairs- | | | | | | Personnel Cost | \$ 307,465 | \$ 305,465 | \$ 305,575 | \$ (110) | | Fuel & Travel | 10,450 | 10,725 | 12,111 | (1,386) | | Repairs & Miscellaneous | 25,650 | 12,820 | 14,136 | (1,316) | | Supplies & Postage | 15,500 | 38,400 | 42,537 | (4,137) | | Utilities | 13,800 | 9,400 | 8,083 | 1,317 | | Capital Expenditures | 5,000 | 0 | 0 | 0 | | Total | \$ <u>377,865</u> | \$ <u>376,810</u> | \$ 382,442 | \$ <u>(5,632)</u> | | Planning & Zoning- | | | | | | Personnel Cost | \$ 185,442 | \$ 185,442 | \$ 182,076 | \$ 3,366 | | Supplies & Postage | 6,050 | 11,103 | 10,663 | 440 | | Repairs & Miscellaneous | 43,167 | 37,773 | 24,755 | 13,018 | | Fuel & Travel | 6,500 | 6,841 | 6,649 | 192 | | Utilities | 3,000 | 3,000 | 2,366 | 634 | | Total | \$ 244,159 | \$ <u>244,159</u> | \$ 226,509 | \$ <u>17,650</u> | | Beautification- | | | | | | Personnel Cost | \$ 126,130 | \$ 111,030 | \$ 108,525 | \$ 2,505 | | Supplies | 37,550 | 45,900 | 38,968 | 6,932 | | Utilities | 1,800 | 1,800 | 1,012 | 788 | | Fuel & Travel | 5,400 | 5,350 | 4,409 | 941 | | Repairs & Miscellaneous | 2,900 | 1,100 | 364 | <u>736</u> | | Total | \$ 173,780 | \$ 165,180 | \$ 153,278 | \$ <u>11,902</u> | # General Fund Statement of Expenditures-Budget (GAAP Basis) and Actual Year Ended May 31, 2013 | Municipal Buildings- | Budgeted Original | Amounts Final | 2013
Actual | Variance-
Favorable
(Unfavorable) | |--------------------------|---------------------|---------------------|---------------------|---| | Utilities Utilities | \$ 27,500 | \$ 18,975 | \$ 18,567 | \$ 408 | | Supplies | 34,700 | 42,023 | 39,564 | 2,459 | | Repairs & Maintenance | 58,265 | 76,125 | 76,994 | (869) | | Other | 19,100 | 28,097 | 25,280 | 2,817 | | Total | \$ 139,565 | \$ 165,220 | \$ <u>160,405</u> | \$ <u>4,815</u> | | General Accounts- | |
| | | | Personnel Costs | \$ 606,061 | \$ 588,061 | \$ 461,943 | \$ 126,118 | | Legal & Audit | 75,000 | 64,900 | 43,792 | 21,108 | | Supplies | 19,200 | 24,675 | 15,404 | 9,271 | | Municipal Utilities | 114,700 | 80,600 | 7,570 | 73,030 | | Employee Benefits | 146,707 | 141,722 | 110,842 | 30,880 | | Miscellaneous | 292,803 | 318,463 | 182,834 | 135,629 | | Total | \$ <u>1,254,471</u> | \$ <u>1,218,421</u> | \$ 822,385 | \$ 396,036 | | TOTAL GENERAL | | | | | | GOVERNMENT | \$ <u>3,453,874</u> | \$ <u>3,433,824</u> | \$ <u>2,936,009</u> | \$ <u>497,815</u> | | PUBLIC SAFETY: | | | | | | Fire Department- | | | | | | Personnel Cost | \$ 2,551,077 | \$ 2,764,065 | \$ 2,982,961 | \$(218,896) | | Fuel & Oil | 35,000 | 33,900 | 41,204 | (7,304) | | Maintenance | 31,540 | 51,466 | 46,234 | 5,232 | | Supplies & Miscellaneous | 47,028 | 87,314 | 78,175 | 9,139 | | Training & Travel | 6,965 | 10,765 | 11,104 | (339) | | Uniforms | 10,000 | 10,500 | 12,489 | (1,989) | | Utilities | 26,000 | 24,600 | 35,935 | (11,335) | | Total | \$ <u>2,707,610</u> | \$ <u>2,982,610</u> | \$ <u>3,208,102</u> | \$ <u>(225,492)</u> | #### General Fund Statement of Expenditures-Budget (GAAP Basis) and Actual Year Ended May 31, 2013 | | Budgeted Original | Amounts
Final | 2013
Actual | Variance-
Favorable
(Unfavorable) | |--------------------------|---------------------|---------------------|---------------------|---| | Police Department- | | | | | | Personnel Cost | \$ 3,566,579 | \$ 3,825,979 | \$ 4,040,952 | \$(214,973) | | Fuel | 183,000 | 183,000 | 209,201 | (26,201) | | Maintenance | 91,200 | 40,991 | 36,789 | 4,202 | | Prisoner Maintenance | 42,500 | 25,200 | 25,891 | (691) | | Utilities | 68,400 | 79,400 | 79,303 | 97 | | Miscellaneous | 53,250 | 56,859 | 44,680 | 12,179 | | Supplies & Uniforms | 58,150 | 122,200 | 121,343 | 857 | | Office Expense | 13,000 | 10,000 | 10,001 | (1) | | Marshal's Expense | 138,084 | 158,084 | 132,861 | 25,223 | | Travel & Training | 0 | 0 | 289 | (289) | | Total | \$ <u>4,214,163</u> | \$ <u>4,501,713</u> | \$ <u>4,701,310</u> | \$ <u>(199,597</u>) | | TOTAL PUBLIC SAFETY | \$ <u>6,921,773</u> | \$ <u>7,484,323</u> | \$ <u>7,909,412</u> | \$ <u>(425,089)</u> | | STREETS & SANITATION: | | | | | | Personnel Cost | \$ 1,081,211 | \$ 985,511 | \$ 970,608 | \$ 14,903 | | Street Materials | 55,000 | 52,146 | 64,155 | (12,009) | | Maintenance | 79,000 | 88,544 | 83,617 | 4,927 | | Fuel & Oil | 85,000 | 99,500 | 106,067 | (6,567) | | Supplies & Miscellaneous | 85,300 | 105,810 | 114,214 | (8,404) | | Garbage Disposal | 43,000 | 34,000 | 37,637 | (3,637) | | Utilities | 13,500 | 13,500 | 12,511 | 989 | | Uniforms | 5,000 | 5,000 | 2,523 | 2,477 | | Capital Expenditures | 0 | 0 | <u>36,518</u> | (36,518) | | TOTAL STREETS | | | | | | & SANITATION | \$ <u>1,384,011</u> | \$ <u>1,384,011</u> | \$ <u>1,427,850</u> | \$ <u>(43,839</u>) | #### General Fund Statement of Expenditures-Budget (GAAP Basis) and Actual Year Ended May 31, 2013 | HEALTH & WELFARE: | <u> </u> | Budgeted
Original | Amo | ounts
Final | | 2013
Actual | Variance-
Favorable
(Unfavorable) | |--------------------------|----------|----------------------|-----|----------------|-----|----------------|---| | Animal Shelter- | | | | | | | | | Personnel Cost | \$ | 101,401 | \$ | 100,401 | \$ | 111,315 | \$ (10,914) | | Fuel & Maintenance | | 11,825 | | 8,305 | | 7,136 | 1,169 | | Supplies & Miscellaneous | | 20,775 | | 27,795 | | 25,970 | 1,825 | | Utilities | | 18,000 | | 15,500 | | 11,703 | 3,797 | | Total | \$ | 152,001 | \$ | 152,001 | \$ | 156,124 | \$ (4,123) | | Other Health & Welfare- | | | | | | | | | Coroner's Expense | _ | 69,000 | _ | 76,500 | _ | 78,164 | (1,664) | | TOTAL HEALTH & WELFARE | \$ | 221,001 | \$ | 228,501 | \$_ | 234,288 | \$(5,787) | | RECREATION & CULTURE: | | | | | | | | | MLK Recreation Center- | | | | | | | | | Personnel Cost | \$ | 36,493 | \$ | 36,493 | \$ | 35,206 | \$ 1,287 | | Telephone & Utilities | | 43,300 | | 27,311 | | 26,032 | 1,279 | | Supplies & Miscellaneous | | 13,125 | | 22,942 | | 28,759 | (5,817) | | Facility Maintenance | | 8,900 | _ | 13,683 | _ | 14,637 | <u>(954</u>) | | Total | \$ | 101,818 | \$ | 100,429 | \$_ | 104,634 | \$ <u>(4,205)</u> | | Recreation Department: | | | | | | | | | Personnel Cost | \$ | 536,761 | \$ | 481,888 | \$ | 462,599 | \$ 19,289 | | Repairs & Maintenance | | 31,550 | | 107,406 | | 92,958 | 14,448 | | Materials & Supplies | | 67,566 | | 58,512 | | 61,457 | (2,945) | | Services & Miscellaneous | | 28,000 | | 48,382 | | 39,562 | 8,820 | | Programs | | 56,474 | | 56,047 | | 50,021 | 6,026 | | Utilities | | 31,500 | | 17,705 | | 16,438 | 1,267 | | Capital Expenditures | | 16,700 | _ | 0 | _ | 25,502 | (25,502) | | Total | \$ | 768,551 | \$ | 769,940 | \$ | 748,537 | \$ <u>21,403</u> | | TOTAL RECREATION | | | | | | | | | & CULTURE | \$ | 870,369 | \$ | 870,369 | \$_ | 853,171 | \$ <u>17,198</u> | Continued next page. #### General Fund Statement of Expenditures-Budget (GAAP Basis) and Actual Year Ended May 31, 2013 | | Budgeted | Amounts | 2013 | Variance-
Favorable | |---|-----------------------------|----------------------|-----------------------------|------------------------| | | Original | <u>Final</u> | <u>Actual</u> | (Unfavorable) | | DEBT SERVICE:
Principal | \$ 50,000 | \$ 50,000 | \$ 82,708 | \$ <u>(32,708)</u> | | ECONOMIC DEVELOPMENT:
Outside Appropriations
Promotional Expenditures | \$ 220,950
<u>85,000</u> | \$ 220,950
85,000 | \$ 211,196
<u>67,571</u> | \$ 9,754
 | | TOTAL ECONOMIC DEVELOPMENT | \$ 305,950 | \$ 305,950 | \$ <u>278,767</u> | \$ <u>27,183</u> | | TOTAL EXPENDITURES | \$ <u>13,206,978</u> | \$ <u>13,756,978</u> | \$ <u>13,722,205</u> | \$ <u>34,773</u> | #### General Fund Statement of Other Financing Sources (Uses)-Budget (GAAP Basis) and Actual Year Ended May 31, 2013 | | Budgeted | Amounts | 2013 | Variance-
Favorable | |------------------------------|----------------------|----------------------|---------------------|------------------------| | | Original | Final | Actual | (Unfavorable) | | OTHER FINANCING | <u> </u> | <u> </u> | 110000 | (Cina+oració) | | SOURCES (USES): | | | | | | Transfers from Other Funds- | | | | | | Enterprise (Utility) Fund | \$4,044,810 | \$4,044,810 | \$ 4,039,310 | \$ (5,500) | | Hazard Tax Fund | 928,920 | 928,920 | 928,920 | 0 | | Sales Tax Police Fund | 2,007,177 | 2,007,177 | 2,012,582 | 5,405 | | Miscellaneous Funds | 0 | 0 | 95,690 | 95,690 | | Triscondinosas i anas | | | | | | Total Transfers In | \$ <u>6,980,907</u> | \$ <u>6,980,907</u> | \$ <u>7,076,502</u> | \$ <u>95,595</u> | | Transfers to Other Funds- | | | | | | Airport Grant Fund | \$ (50,000) | \$ (50,000) | \$ (50,000) | \$ 0 | | Miss Merry Christmas | (4,450) | (4,450) | (4,450) | 0 | | Liability Insurance Fund | (400,000) | (400,000) | (400,000) | 0 | | Event Center Operations | (275,000) | (275,000) | (275,000) | 0 | | Employee Health Insurance | 0 | 0 | (16,750) | (16,750) | | Capital Improvements Special | 0 | 0 | (420,000) | (420,000) | | Miscellaneous Funds | 0 | 0 | (24,697) | (24,697) | | Total Transfers Out | \$ <u>(729,450</u>) | \$ <u>(729,450</u>) | \$(1,190,897) | \$(461,447) | | Sale of City Property | \$8,000 | \$ 8,000 | \$ 423,827 | \$ <u>415,827</u> | | TOTAL OTHER FINANCING | \$ <u>7,718,357</u> | \$ <u>6,259,457</u> | \$ <u>6,309,432</u> | \$ <u>49,975</u> | # Capital Projects Funds Sales Tax Capital Projects Fund Statement of Revenues, Expenditures and Changes in Fund BalanceBudget (GAAP Basis) and Actual Year Ended May 31, 2013 | | Budgeted A | Amounts
Final | 2013
Actual | Variance-
Favorable
(Unfavorable) | |---|----------------------|----------------------|-----------------------------|---| | REVENUES: | Original | <u>rmai</u> | Actual | (Olliavorable) | | Taxes- | | | | | | Sales & Use Tax | \$ 3,752,500 | \$ 3,639,925 | \$ 3,725,095 | \$ 85,170 | | Miscellaneous- | , - , - , | , -,,- | , - , - , , | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | Interest | 150,000 | 150,000 | 159,172 | 9,172 | | Gain (Loss) on Investments | 30,000 | 30,000 | (95,178) | (125,178) | | Miscellaneous | 0 | 0 | 7,900 | <u>7,900</u> | | Total Revenues | \$ <u>3,932,500</u> | \$ <u>3,819,925</u> | \$ <u>3,796,989</u> | \$ <u>(22,936</u>) | | EXPENDITURES: | | | | | | Current- | | | | | | General Government | \$ 223,000 | \$ 223,000 | \$ 158,160 | \$ 64,840 | | Water & Sewer- | _ | _ | | | | Office & Supplies | 0 | 0 | 1,152 | (1,152) | | Maintenance | 270,000 | 270,000 | 32,427 | 237,573 | | Capital Expenditures Debt Service- | 655,000 | 655,000 | 807,877 | (152,877) | | Principal | 1,200,000 | 1,200,000 | 633,000 | 567,000 | | Interest | 283,000 | 283,000 | 120,732 | 162,268 | | Total Expenditures | \$ <u>2,631,000</u> | \$ <u>2,631,000</u> | \$\frac{120,732}{1,753,348} | \$ <u>877,652</u> | | Excess (Deficiency) of Revenues | | | | | | over Expenditures | \$ <u>1,301,500</u> | \$ <u>1,188,925</u> | \$ <u>2,043,641</u> | \$ <u>854,716</u> | | Transfer to- | | | | | | Community Water Enrichment | \$ 0 | \$ 0 | \$ (7,300) | \$ (7,300) | | Utility Fund | (850,000) | <u>(850,000</u>) | (850,000) | 0 | | Total Transfers Out | \$ <u>(850,000)</u> | \$ <u>(850,000)</u> | \$ <u>(857,300)</u> | \$ <u>(7,300)</u> | | Excess (Deficiency) of Revenues and Other Sources over Expen- | | | | | | ditures and Other Uses | \$ 451,500 | \$ 338,925 | \$ 1,186,341 | \$ 847,416 | | Fund Balance-Beginning of Year | <u>15,745,161</u> | <u>15,745,161</u> | 15,745,161 | 0 | | Fund Balance-End of Year | \$ <u>16,196,661</u> | \$ <u>16,084,086</u> | \$ <u>16,931,502</u> | \$ <u>847,416</u> | # OTHER SUPPLEMENTAL SCHEDULES | | | Special Rever | ue
Funds | | |-----------------------------|---------------------|----------------------|-------------------|---------------------| | | Event Center | _ | Hazard | Employee | | | Operations | Airport | Tax | Benefits | | | <u>Fund</u> | Fund | <u>Fund</u> | <u>Fund</u> | | Assets | | | | | | Cash & Cash Equivalents | \$93,520 | \$ 100 | \$343,914 | \$ 89,221 | | Revenue Receivables | 0 | 1,608 | 0 | 1,722 | | Due from Other Funds | 0 | 0 | 0 | 0 | | Prepaid Expenses | 0 | 23,869 | 0 | 0 | | Total Assets | \$ <u>93,520</u> | \$ <u>25,577</u> | \$ <u>343,914</u> | \$ <u>90,943</u> | | Liabilities & Fund Balances | | | | | | Liabilities- | | | | | | Cash Overdraft | \$ 0 | \$ 128,008 | \$ 0 | \$180,537 | | Accounts Payable | 2,509 | 3,230 | 0 | 0 | | Accrued Expenses | 0 | 452 | 0 | 0 | | Due to Other Funds | 0 | 0 | 0 | 0 | | Accrued Payroll | 4,103 | 1,833 | 0 | 0 | | Total Liabilities | \$ <u>6,612</u> | \$ <u>133,523</u> | \$ <u> </u> | \$ <u>180,537</u> | | Fund Balances- | | | | | | Restricted | \$ 0 | \$ 0 | \$343,914 | \$ 0 | | Committed | 86,908 | 0 | 0 | 0 | | Unassigned | 0 | <u>(107,946)</u> | 0 | (89,594) | | Total Fund Balances | \$86,908 | \$ <u>(107,946</u>) | \$343,914 | \$ <u>(89,594</u>) | | Total Liabilities & | | | | | | Fund Balances | \$ <u>93,520</u> | \$ <u>25,577</u> | \$ <u>343,914</u> | \$ <u>90,943</u> | | | | Special R | Revenue Funds | | | | |-------------------|------------------|----------------------|-----------------|------------------|------------------|------------------| | Workman's | Drug | Multi-Drug | STOP | Prisoner | 911 Grant | Animal | | Compensation | Recovery | Task Force | Grant | Bond | Fire | Shelter | | <u>Fund</u> | \$402,069 | \$20,242 | \$5,734 | \$3,214 | \$32,337 | \$75,776 | \$22,274 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | $\overset{\circ}{0}$ | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$ <u>402,069</u> | \$ <u>20,242</u> | \$ <u>5,734</u> | \$ <u>3,214</u> | \$32,337 | \$ <u>75,776</u> | \$ <u>22,274</u> | | | | | | | | | | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | | 5,300 | 101 | 0 | 0 | 4,087 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | <u>2,407</u> | 0 | 0 | 0 | | \$ <u>5,300</u> | \$ <u>101</u> | \$ <u> </u> | \$ <u>2,407</u> | \$ <u>4,087</u> | \$ <u> </u> | \$ <u> </u> | | | | | | | | | | \$ 0 | \$ 0 | \$5,734 | \$ 807 | \$28,250 | \$ 0 | \$ 0 | | 396,769 | 20,141 | 0 | 0 | 0 | 75,776 | 22,274 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$ <u>396,769</u> | \$ <u>20,141</u> | \$ <u>5,734</u> | \$ <u>807</u> | \$ <u>28,250</u> | \$ <u>75,776</u> | \$ <u>22,274</u> | | | | | | | | | | \$ <u>402,069</u> | \$ <u>20,242</u> | \$ <u>5,734</u> | \$ <u>3,214</u> | \$ <u>32,337</u> | \$ <u>75,776</u> | \$ <u>22,274</u> | | | | Special F | Revenue Funds | | |-----------------------------|-------------------------|-------------------|------------------|-----------------| | | Litter | Liability | Main Street | Cane River | | | Abatement | Insurance | Promotions | Green Market | | | <u>Fund</u> | <u>Fund</u> | <u>Fund</u> | <u>Fund</u> | | <u>Assets</u> | | | | | | Cash & Cash Equivalents | \$0 | \$776,975 | \$39,766 | \$7,182 | | Revenue Receivables | 0 | 0 | 0 | 0 | | Due from Other Funds | 0 | 0 | 0 | 0 | | Prepaid Expenses | <u>0</u> | 0 | 0 | 0 | | Total Assets | \$ <u>O</u> | \$ <u>776,975</u> | \$ <u>39,766</u> | \$ <u>7,182</u> | | Liabilities & Fund Balances | | | | | | Liabilities- | | | | | | Cash Overdraft | \$0 | \$ 0 | \$ 0 | \$ 0 | | Accounts Payable | 0 | 0 | 0 | 554 | | Accrued Expenses | 0 | 0 | 0 | 0 | | Due to Other Funds | 0 | 0 | 0 | 0 | | Accrued Payroll | <u>0</u> | 0 | 0 | 0 | | Total Liabilities | \$ <u>0</u> | \$ <u> </u> | \$ <u> </u> | \$ <u>554</u> | | Fund Balances- | | | | | | Restricted | \$0 | \$ 0 | \$ 0 | \$ 0 | | Committed | 0 | 776,975 | 39,766 | 6,628 | | Unassigned | <u>0</u> | 0 | 0 | 0 | | Total Fund Balances | <u>0</u>
\$ <u>0</u> | \$ <u>776,975</u> | \$ <u>39,766</u> | \$ <u>6,628</u> | | Total Liabilities & | | | | | | Fund Balances | \$ <u>0</u> | \$ <u>776,975</u> | \$ <u>39,766</u> | \$ <u>7,182</u> | | | | S | Special Revenue Fu | inds | | | |-----------------|------------------|-----------------|--------------------|------------------|--------------------|----------------------| | LLEBG | 911-Police | NW Law | Assistance to | Knock-Knock | NHDDC | Economic | | Grant | Grant | Enforcement | Firefighters | Grant | Projects | Development | | <u>Fund</u> | <u>Fund</u> | <u>Fund</u> | FY '03 Fund | <u>Fund</u> | Fund | <u>Districts</u> | | | | | | | | | | \$5,890 | \$48,880 | \$1,130 | \$13,309 | \$ 0 | \$ 0 | \$ 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 13,598 | | 0 | 0 | 0 | 0 | 0 | 0 | 2,000 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$ <u>5,890</u> | \$48,880 | \$1,130 | \$ <u>13,309</u> | \$0 | \$0 | \$ 15,598 | | · | · | · <u></u> | · | · <u>——</u> | · | | | | | | | | | | | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 9,832 | \$ 177,206 | | 0 | 0 | 0 | 0 | 0 | 0 | 16,951 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | <u>212</u> | 0 | 0 | | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ <u>212</u> | \$ 9,832 | \$ <u>194,157</u> | | | · | , | , | · | | · | | | | | | | | | | \$5,890 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | | 0 | 48,880 | 1,130 | 13,309 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | <u>(212</u>) | <u>(9,832</u>) | <u>(178,559</u>) | | \$ <u>5,890</u> | \$ <u>48,880</u> | \$ <u>1,130</u> | \$ <u>13,309</u> | \$ <u>(212</u>) | \$ <u>(9,832</u>) | \$ <u>(178,559</u>) | | | | | | | | | | | | | | | | | | \$ <u>5,890</u> | \$ <u>48,880</u> | \$ <u>1,130</u> | \$ <u>13,309</u> | \$ <u> </u> | \$ <u> </u> | \$ <u>15,598</u> | | | Special Revenue Funds | | | | | |-----------------------------|-----------------------|----------------------|-------------------|---------------|--| | | State Office | Garbage | Sales | Miss Merry | | | | of Culture | Service | Tax Police | Christmas | | | | <u>Development</u> | Fund | <u>Fund</u> | <u>Fund</u> | | | <u>Assets</u> | • | | | | | | Cash & Cash Equivalents | \$10,833 | \$ 0 | \$608,287 | \$993 | | | Revenue Receivables | 0 | 327,114 | 155,134 | 0 | | | Due from Other Funds | 0 | 0 | 0 | 0 | | | Prepaid Expenses | 0 | 0 | 0 | 0 | | | Total Assets | \$ <u>10,833</u> | \$ <u>327,114</u> | \$ <u>763,421</u> | \$ <u>993</u> | | | Liabilities & Fund Balances | | | | | | | Liabilities- | | | | | | | Cash Overdraft | \$ 0 | \$ 610,966 | \$ 0 | \$ 0 | | | Accounts Payable | 0 | 185,998 | 0 | 0 | | | Accrued Expenses | 0 | 0 | 66,788 | 0 | | | Due to Other Funds | 0 | 0 | 0 | 0 | | | Accrued Payroll | 0 | 0 | 0 | 0 | | | Total Liabilities | \$ <u> </u> | \$ <u>796,964</u> | \$ <u>66,788</u> | \$ <u>0</u> | | | Fund Balances- | | | | | | | Restricted | \$ 0 | \$ 0 | \$696,633 | \$ 0 | | | Committed | 10,833 | 0 | 0 | 993 | | | Unassigned | 0 | <u>(469,850)</u> | 0 | 0 | | | Total Fund Balances | \$ <u>10,833</u> | \$ <u>(469,850</u>) | \$ <u>696,633</u> | \$ <u>993</u> | | | Total Liabilities & | | | | | | | Fund Balances | \$ <u>10,833</u> | \$ <u>327,114</u> | \$ <u>763,421</u> | \$ <u>993</u> | | | | | | Special Revenue | Funds | | | |------------------|-------------------------|--------------------|-------------------------|------------------|----------------|-------------------------| | Keep | The | Local Gov't | Byrne JAG- | LAC/Traffic | Natchitoches | Asst. FF | | Louisiana | Rapides | Assistance | Police & NPSO | Enforcement | Tri-Centennial | Grant/Vehicle | | Beautiful | Foundation | Program | <u>Fund</u> | <u>Fund</u> | <u>Fund</u> | <u>Fund</u> | | | | | | | | | | \$3,086 | \$0 | \$ 0 | \$0 | \$15,130 | \$550 | \$0 | | 0 | 0 | 20,007 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | <u>0</u> | 0 | <u>0</u> | 0 | 0 | <u>0</u> | | \$ <u>3,086</u> | <u>0</u>
\$ <u>0</u> | \$ <u>20,007</u> | <u>0</u>
\$ <u>0</u> | \$ <u>15,130</u> | \$ <u>550</u> | <u>0</u>
\$ <u>0</u> | | | | | | | | | | | | | | | | | | \$ 0 | \$0 | \$24,373 | \$0 | \$ 0 | \$ 0 | \$0 | | 0 | 0 | 0 | 0 | 4,293 | 0 | 0 | | 0 | 0 | 0 | 0 | 216 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | <u>0</u> | 0 | <u>0</u> | 0 | 0 | <u>0</u> | | \$ 0 | \$ <u>0</u> | \$24,373 | \$ <u>0</u> | \$ <u>4,509</u> | \$0 | <u>0</u>
\$ <u>0</u> | | | _ | | _ | | | <u>—</u> | | | | | | | | | | \$ 0 | \$0 | \$ 0 | \$0 | \$ 0 | \$ 0 | \$0 | | 3,086 | 0 | 0 | 0 | 10,621 | 550 | 0 | | 0 | <u>0</u>
\$ <u>0</u> | <u>(4,366</u>) | <u>0</u>
\$ <u>0</u> | 0 | 0 | <u>0</u>
\$ <u>0</u> | | \$ <u>3,086</u> | \$ <u>0</u> | \$ <u>(4,366</u>) | \$ <u>0</u> | \$ <u>10,621</u> | \$ <u>550</u> | \$ <u>0</u> | | | | | | | | | | \$ <u>3,086</u> | \$ <u>0</u> | \$ <u>20,007</u> | \$ <u>0</u> | \$ <u>15,130</u> | \$ <u>550</u> | \$ <u>0</u> | | Ψ <u>υ,υυυ</u> | Ψ <u>~</u> | Ψ <u>20,001</u> | Ψ <u>υ</u> | Ψ <u>13,130</u> | Ψ <u>330</u> | Ψ <u>~</u> | | | Capital Projects Funds | | | | | |--|------------------------|---------------------|---------------------|------------------|--| | | Street | Capital | Utility | DOTD | | | | Improvements | Improvements | Improvements | Phase II | | | | Fund | Fund | <u>Fund</u> | <u>Fund</u> | | | <u>Assets</u> | | | | | | | Cash & Cash Equivalents | \$509,137 | \$1,755,871 | \$2,088,110 | \$39,427 | | | Revenue Receivables | 0 | 81,298 | 0 | 0 | | | Due from Other Funds | 0 | 0 | 0 | 0 | | | Prepaid Expenses | 0 | 0 | 0 | 0 | | | Total Assets | \$ <u>509,137</u> | \$ <u>1,837,169</u> | \$ <u>2,088,110</u> | \$ <u>39,427</u> | | | <u>Liabilities & Fund Balances</u> | | | | | | | Liabilities- | | | | | | | Cash Overdraft | \$ 0 | \$ 0 | \$ 0 | \$ 0 | | | Accounts Payable | 0 | 0 | 9,443 | 930 | | | Accrued Expenses | 0 | 0 | 0 | 0 | | | Due to Other Funds | 0 | 0 | 0 | 2,000 | | | Accrued Payroll | 0 | 0 | 0 | 0 | | | Total Liabilities | \$ <u> </u> | \$ <u> </u> | \$ <u>9,443</u> | \$ <u>2,930</u> | | | Fund Balances- | | | | | | | Restricted | \$ 0 |
\$ 0 | \$ 0 | \$36,497 | | | Committed | 509,137 | 1,837,169 | 2,078,667 | 0 | | | Unassigned | 0 | 0 | 0 | 0 | | | Total Fund Balances | \$ <u>509,137</u> | \$ <u>1,837,169</u> | \$ <u>2,078,667</u> | \$36,497 | | | Total Liabilities & | | | | | | | Fund Balances | \$ <u>509,137</u> | \$ <u>1,837,169</u> | \$ <u>2,088,110</u> | \$ <u>39,427</u> | | | | | Capita | l Projects Funds | | | | |---------------------|---------------------|----------------------|-------------------------|-------------------------|----------------------|---------------------------------------| | Water | Pilgrim's | DOTD/LA 478 | Riverbank | Virginia Baker | Airport | Airport | | Treatment | Industrial | UT Relocation | Wall | Park | Hangar | Maintenance | | Plant Fund | Park Fund | <u>Fund</u> | <u>Fund</u> | <u>Fund</u> | <u>Fund</u> | Projects Fund | | | | | | | | | | \$1,530,582 | \$ 0 | \$ 0 | \$0 | \$0 | \$ 0 | \$ 0 | | 0 | 0 | 581,610 | 0 | 0 | 649 | 7,008 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | <u>0</u> | <u>0</u> | 0 | 0 | | \$ <u>1,530,582</u> | \$ <u> </u> | \$ <u>581,610</u> | <u>0</u>
\$ <u>0</u> | <u>0</u>
\$ <u>0</u> | \$ <u>649</u> | \$ <u>7,008</u> | | | | | | | | | | | | | | | | | | \$ 0 | \$ 29,034 | \$581,744 | \$0 | \$0 | \$ 151,164 | \$ 19,623 | | 45,821 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 425,414 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | <u>0</u> | 0 | 0 | 0 | | \$ 45,821 | \$ 454,448 | \$ <u>581,744</u> | \$ <u>0</u> | <u>0</u>
\$ <u>0</u> | \$ 151,164 | \$ 19,623 | | | · | · | | · - | · | · · · · · · · · · · · · · · · · · · · | | ¢1 404 761 | \$ 0 | \$ 0 | \$0 | \$0 | \$ 0 | \$ 0 | | \$1,484,761
0 | \$ 0 | \$ 0
0 | 0 | 0 | 3 0 | \$ 0
0 | | 0 | (454 449) | (134) | | - | (150 515) | · · | | <u>~</u> | (454,448) | | <u>0</u>
\$ <u>0</u> | <u>0</u>
\$ <u>0</u> | (150,515) | (12,615) | | \$ <u>1,484,761</u> | \$ <u>(454,448)</u> | \$ <u>(134)</u> | Φ <u>U</u> | Φ <u>U</u> | \$ <u>(150,515</u>) | \$ <u>(12,615</u>) | | | | | | | | | | \$ <u>1,530,582</u> | \$ <u> </u> | \$ <u>581,610</u> | \$ <u>0</u> | \$ <u>0</u> | \$ <u>649</u> | \$ <u>7,008</u> | | | | Capital Proj | ects Funds | | |-----------------------------|------------------|--------------|-------------|-------------------| | | Parking Lot | LCDBG | | Community | | | Construction | Housing | EECBG | Water | | | <u>Fund</u> | Fund | <u>Fund</u> | Enrichment | | <u>Assets</u> | | | | | | Cash & Cash Equivalents | \$ 2,434 | \$0 | \$0 | \$33,000 | | Revenue Receivables | 23,969 | 0 | 0 | 0 | | Due from Other Funds | 0 | 0 | 0 | 0 | | Prepaid Expenses | 0 | <u>0</u> | <u>0</u> | 0 | | Total Assets | \$ <u>26,403</u> | \$ <u>0</u> | \$ <u>O</u> | \$ <u>33,000</u> | | Liabilities & Fund Balances | | | | | | Liabilities- | | | | | | Cash Overdraft | \$ 0 | \$0 | \$0 | \$ 0 | | Accounts Payable | 0 | 0 | 0 | 33,000 | | Accrued Expenses | 0 | 0 | 0 | 0 | | Due to Other Funds | 0 | 0 | 0 | 0 | | Accrued Payroll | 0 | <u>0</u> | <u>0</u> | 0 | | Total Liabilities | \$ <u> </u> | \$ <u>0</u> | \$ <u>0</u> | \$ <u>33,000</u> | | Fund Balances- | | | | | | Restricted | \$ 0 | \$0 | \$0 | \$ 0 | | Committed | 26,403 | 0 | 0 | 0 | | Unassigned | 0 | <u>0</u> | <u>0</u> | 0 | | Total Fund Balances | \$ <u>26,403</u> | \$ <u>0</u> | \$ <u>0</u> | \$ <u> </u> | | Total Liabilities & | | | | | | Fund Balances | \$ <u>26,403</u> | \$ <u>0</u> | \$ <u>0</u> | \$ <u>33,000</u> | | Debt Service Fund | | |-------------------------|---------------------| | General | | | Obligations | | | <u>Fund</u> | <u>Total</u> | | | | | \$0 | \$ 8,578,973 | | 0 | 1,213,717 | | 0 | 2,000 | | <u>0</u>
\$ <u>0</u> | 23,869 | | \$ <u>0</u> | \$ <u>9,818,559</u> | | | | | | | | \$0 | \$ 1,912,486 | | 0 | 312,218 | | 0 | 492,870 | | 0 | 2,000 | | <u>0</u> | 8,55 <u>5</u> | | \$ <u>0</u> | \$ <u>2,728,129</u> | | Ψ <u>Ο</u> | φ <u>2,720,127</u> | | | | | \$0 | \$ 2,602,486 | | 0 | 5,966,015 | | <u>0</u> | <u>(1,478,071</u>) | | \$ <u>0</u> | \$ <u>7,090,430</u> | | | | | фо | Φ 0 010 770 | | \$ <u>0</u> | \$ <u>9,818,559</u> | #### Combining Schedule of Revenues, Expenditures and Changes in Fund Balance Year Ended May 31, 2013 | | Special Revenue Funds | | | | | | | | |-------------------------------------|-----------------------|----------------|---------------|-----------------|----------------|---------------|--------------|------------------| | | Event | Center | • | | | zard | Em | ployee | | | Opera | itions | Air | port | Т | ax | Be | enefits | | | Fu | nd | Fu | | F | <u>und</u> | F | Fund | | REVENUES: | | | | | | | _ | | | Taxes | \$ | 0 | \$ | 0 | \$ 1,1 | 64,691 | \$ | 0 | | Intergovernmental | | 0 | 13 | 3,000 | | 0 | | 0 | | Charges for Services | 229 | 9,997 | 435 | 5,479 | | 0 | | 0 | | Fines & Forfeits | | 0 | | 0 | | 0 | | 0 | | Miscellaneous | | 0 | _ 7 | 1,198 | | 0 | | 2,757 | | Total Revenues | \$ <u>229</u> | 9 <u>,997</u> | \$ <u>519</u> | 9 <u>,677</u> | \$ <u>1,1</u> | <u>64,691</u> | \$ | 2,757 | | EXPENDITURES: | | | | | | | | | | Current- | | | | | | | | | | General Government | \$ | 0 | \$ | 0 | \$ | 0 | \$ 2 | 45,540 | | Public Safety | | 0 | | 0 | 1 | 53,407 | | 0 | | Streets & Sanitation | | 0 | | 0 | | 0 | | 0 | | Water, Sewer & Utilities | | 0 | | 0 | | 0 | | 0 | | Economic Development | 492 | 2,957 | 559 | 9,423 | | 0 | | 0 | | Recreation & Culture | | 0 | | 0 | | 0 | | 0 | | Health & Welfare | | 0 | | 0 | | 0 | | 0 | | Debt Service | | 0 | | 0 | | 87,211 | | 0 | | Total Expenditures | \$ <u>492</u> | 2 <u>,957</u> | \$ <u>559</u> | 9,423 | \$ <u>2</u> | 40,618 | \$ <u>2</u> | 45,540 | | Excess (Deficiency) of Revenues | | | | | | | | | | over Expenditures | \$ <u>(262</u> | <u>2,960</u>) | \$ <u>(39</u> | 9 <u>,746</u>) | \$ <u>9</u> | 24,073 | \$ <u>(2</u> | 42,783) | | OTHER FINANCING SOURCES (USES): | | | | | | | | | | Operating Transfers In | \$ 277 | 7,880 | \$ 12 | 1,815 | \$ | 6,009 | \$ 2 | 79,450 | | Operating Transfers Out | | 0 | | 0 | (1,0 | 13,448) | | 0 | | Debt Proceeds | | 0 | <u> </u> | 0 | | 0 | _ | 0 | | Total Other Financing | \$ <u>277</u> | 7,880 | \$ <u>12</u> | 1,81 <u>5</u> | \$ <u>(1,0</u> | 07,439) | \$ <u>2</u> | 79,450 | | Excess (Deficiency) of Revenues and | | | | | | | | | | Other Sources over Expenditures | | | | | | | | | | and Other Uses | \$ 14 | 1,920 | \$ 82 | 2,069 | \$ (| 83,366) | \$ | 36,667 | | Fund Balances-Beginning of Year | 71 | <u>1,987</u> | (190 | 0,015) | 4 | 27,280 | <u>(1</u> | <u>26,261</u>) | | Fund Balances-End of Year | \$ <u>86</u> | <u>5,907</u> | \$ <u>(10</u> | <u>7,946</u>) | \$ <u>3</u> | 43,914 | \$ <u>_(</u> | <u>(89,594</u>) | | | | Special | Revenue Funds | | | | |-----------------------|-------------------|------------------|--------------------|--------------------|---------------------|---------------------| | Workman's | Drug | Multi-Drug | STOP | Prisoner | 911 Grant | Animal | | Compensation | Recovery | Task Force | Grant | Bond | Fire | Shelter | | <u>Fund</u> | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | | 0 | 0 | 21,260 | 16,275 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 3,232 | | 0 | 0 | 0 | 0 | 18,830 | 0 | 0 | | 19,270 | 14,864 | 0 | 0 | 875 | 2,774 | 0 | | \$ <u>19,270</u> | \$ <u>14,864</u> | \$ <u>21,260</u> | \$ <u>16,275</u> | \$ <u>19,705</u> | \$ <u>2,774</u> | \$ <u>3,232</u> | | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | | 0 | 17,302 | 20,944 | 25,316 | 21,557 | 14,891 | 13,727 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$0 | \$ <u>17,302</u> | \$ <u>20,944</u> | \$ <u>25,316</u> | \$ <u>21,557</u> | \$ <u>14,891</u> | \$ <u>13,727</u> | | \$ <u>19,270</u> | \$ <u>(2,438)</u> | \$ <u>316</u> | \$ <u>(9,041</u>) | \$ <u>(1,852</u>) | \$ <u>(12,117</u>) | \$ <u>(10,495</u>) | | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | | (128,955) | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$ <u>(128,955)</u>) | \$0 | \$0 | \$ <u> </u> | \$ <u> </u> | \$0 | \$0 | | \$(109,685) | \$ (2,438) | \$ 316 | \$ (9,041) | \$ (1,852) | \$(12,117) | \$(10,495) | | 506,454 | 22,580 | 5,418 | 9,848 | <u>30,102</u> | 87,893 | 32,769 | | \$ <u>396,769</u> | \$ <u>20,142</u> | \$ <u>5,734</u> | \$ <u>807</u> | \$ <u>28,250</u> | \$ <u>75,776</u> | \$ <u>22,274</u> | #### Combining Schedule of Revenues, Expenditures and Changes in Fund Balance Year Ended May 31, 2013 | | | Special Re | venue Funds | | |--|--------------------|----------------------|------------------|------------------| | | Litter | Liability | Main Street | Cane River | | | Abatement | Insurance | Promotions | Green Market | | | <u>Fund</u> | <u>Fund</u> | <u>Fund</u> | <u>Fund</u> | | REVENUES: | | | | | | Taxes | \$ 0 | \$ 0 | \$ 0 | \$ 0 | | Intergovernmental | 0 | 0 | 4,859 | 5,000 | | Charges for Services | 0 | 0 | 0 | 0 | | Fines & Forfeits | 0 | 0 | 0 | 0 | | Miscellaneous | 0 | 15,473 | <u>28,469</u> | 14,275 | | Total Revenues | \$ <u> </u> | \$ <u>15,473</u> | \$ <u>33,328</u> | \$ <u>19,275</u> | | EXPENDITURES: | | | | | | Current- | | | | | | General Government | \$ 0 | \$ 820,090 | \$ 0 | \$ 0 | | Public Safety | 0 | 0 | 0 | 0 | | Streets & Sanitation | 150 | 0 | 0 | 0 | | Water, Sewer & Utilities | 0 | 0 | 0 | 0 | | Economic Development | 0 | 0 | 0 | 15,489 | | Recreation & Culture | 0 | 0 | 26,346 | 0 | | Health & Welfare | 0 | 0 | 0 | 0 | | Debt Service | 0 | 0 | 0 | 0 | | Total Expenditures | \$ <u>150</u> | \$ <u>820,090</u> | \$ <u>26,346</u> | \$ <u>15,489</u> | | Excess (Deficiency) of Revenues | | | | | | over Expenditures | \$ <u>(150</u>) | \$ <u>(804,617</u>) | \$ <u>6,982</u> | \$ <u>3,786</u> | | OTHER FINANCING SOURCES (USES |): | | | | | Operating Transfers In | \$ 0 | \$ 832,000 | \$ 1,000 | \$ 0 | | Operating Transfers Out | (2,189) | (200,000) | 0 | 0 | | Debt Proceeds | 0
 0 | 0 | 0 | | Total Other Financing | \$ <u>(2,189</u>) | \$ <u>632,000</u> | \$ <u>1,000</u> | \$0 | | Excess (Deficiency) of Revenues and
Other Sources over Expenditures | | | | | | and Other Uses | \$(2,339) | \$(172,617) | \$ 7,982 | \$ 3,786 | | Fund Balances-Beginning of Year | 2,339 | 949,592 | 31,782 | 2,842 | | Fund Balances-End of Year | \$ <u> </u> | \$ <u>776,975</u> | \$ <u>39,764</u> | \$ <u>6,628</u> | | | | S | Special Revenue Fu | ınds | | | |-----------------|---------------------|--------------------|--------------------|-------------------|--------------------|----------------------| | LLEBG | 911-Police | NW Law | Assistance to | Knock-Knock | NHDDC | Economic | | Grant | Grant | Enforcement | Firefighters | Grant | Projects | Development | | <u>Fund</u> | <u>Fund</u> | <u>Fund</u> | FY '03 Fund | <u>Fund</u> | <u>Fund</u> | <u>Districts</u> | | | | | | | | | | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 166,797 | | 5,890 | 22,000 | 0 | 766,743 | 9,968 | 14,719 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 1,750 | 0 | 0 | 0 | 0 | | \$ <u>5,890</u> | \$ <u>22,000</u> | \$ <u>1,750</u> | \$ <u>766,743</u> | \$ <u>9,968</u> | \$ <u>14,719</u> | \$ <u>166,797</u> | | | | | | | | | | | | | | | | | | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | | 0 | 48,372 | 6,208 | 837,006 | 12,448 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 24,700 | 180,863 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$ 0 | \$ 48,372 | \$ <u>6,208</u> | \$837,006 | \$12,448 | \$24,700 | \$ 180,863 | | | · | · <u></u> | · | · | · | · | | | | | | | | | | \$ <u>5,890</u> | \$ <u>(26,372</u>) | \$ <u>(4,458</u>) | \$ <u>(70,263)</u> | \$ <u>(2,480)</u> | \$ <u>(9,981</u>) | \$ <u>(14,066</u>) | | | | | | | | | | Φ 0 | \$ 0 | \$ 0 | Φ. Ο | ¢ (200 | Φ 0 | Φ 0 | | \$ 0 | | | \$ 0 | \$ 6,260 | \$ 0 | \$ 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$ <u>0</u> | \$\frac{0}{0} | \$ <u>0</u> | \$ 0 | 0 | \$ <u>0</u> | \$\frac{0}{0} | | \$ <u> </u> | \$ <u> </u> | \$ <u> </u> | \$ <u> </u> | \$ <u>6,260</u> | \$ <u> </u> | \$ <u> </u> | | | | | | | | | | | | | | | | | | \$5,890 | \$(26,372) | \$(4,458) | \$ (70,263) | \$ 3,780 | \$ (9,981) | \$ (14,066) | | 0 | 75,252 | 5,588 | 83,572 | (3,992) | 149 | (164,493) | | | | | | | | | | \$ <u>5,890</u> | \$ <u>48,880</u> | \$ <u>1,130</u> | \$ <u>13,309</u> | \$ <u>(212</u>) | \$ <u>(9,832</u>) | \$ <u>(178,559</u>) | #### Combining Schedule of Revenues, Expenditures and Changes in Fund Balance Year Ended May 31, 2013 | | Special Revenue Funds | | | | | | | |-------------------------------------|-----------------------|----------------------|-------------------------|--------------------|--|--|--| | | State Office | Garbage | Sales | Miss Merry | | | | | | of Culture | Service | Tax Police | Christmas | | | | | | <u>Development</u> | <u>Fund</u> | <u>Fund</u> | <u>Fund</u> | | | | | REVENUES: | | | | | | | | | Taxes | \$ 0 | \$ 0 | \$ 1,862,548 | \$ 0 | | | | | Intergovernmental | 19,525 | 0 | 467 | 0 | | | | | Charges for Services | 0 | 1,990,587 | 0 | 0 | | | | | Fines & Forfeits | 0 | 0 | 0 | 0 | | | | | Miscellaneous | 0 | 0 | 14,722 | 4,798 | | | | | Total Revenues | \$ <u>19,525</u> | \$ <u>1,990,587</u> | \$ <u>1,877,737</u> | \$ <u>4,798</u> | | | | | EXPENDITURES: | | | | | | | | | Current- | | | | | | | | | General Government | \$ 0 | \$ 0 | \$ 0 | \$ 0 | | | | | Public Safety | 0 | 0 | 250,416 | 0 | | | | | Streets & Sanitation | 0 | 2,261,451 | 0 | 0 | | | | | Water, Sewer & Utilities | 0 | 0 | 0 | 0 | | | | | Economic Development | 11,385 | 0 | 0 | 0 | | | | | Recreation & Culture | 0 | 0 | 0 | 11,136 | | | | | Health & Welfare | 0 | 0 | 0 | 0 | | | | | Debt Service | 0 | 0 | 0 | 0 | | | | | Total Expenditures | \$ <u>11,385</u> | \$2,261,451 | \$ 250,416 | \$ <u>11,136</u> | | | | | Excess (Deficiency) of Revenues | | | | | | | | | over Expenditures | \$ <u>8,140</u> | \$ <u>(270,864</u>) | \$ <u>1,627,321</u> | \$ <u>(6,338</u>) | | | | | OTHER FINANCING SOURCES (USI | | | | | | | | | Operating Transfers In | \$ 0 | \$ 100,000 | \$ 0 | \$ 4,450 | | | | | Operating Transfers Out | 0 | 0 | (2,019,970) | 0 | | | | | Debt Proceeds | 0 | 0 | 0 | 0 | | | | | Total Other Financing | \$0 | \$ <u>100,000</u> | \$ <u>(2,019,970)</u>) | \$ <u>4,450</u> | | | | | Excess (Deficiency) of Revenues and | | | | | | | | | Other Sources over Expenditures | | | | | | | | | and Other Uses | \$ 8,140 | \$ (170,864) | \$ (392,649) | \$ (1,888) | | | | | Fund Balances-Beginning of Year | <u>2,693</u> | (298,986) | 1,089,282 | 2,881 | | | | | Fund Balances-End of Year | \$ <u>10,833</u> | \$ <u>(469,850</u>) | \$ <u>696,633</u> | \$ <u>993</u> | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 0
2
0
0
0 | |--|-----------------------| | Beautiful Foundation Program Fund Fund Fund Fund \$ 0 \$ 0 \$ 0 \$ 0 \$ 0 \$ 0 \$ 0 \$ 0 \$ 0 \$ 0 \$ 0 \$ 0 \$ 0 \$ 870,77 \$ 0 | 0
2
0
0
0 | | \$ 0 \$ 0 \$ 0 \$0 \$0 \$0 \$0 \$0 \$1,607 \$0 \$10,279 \$5,000 \$51,607 \$0 \$0 \$0 \$550 \$870,77 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 | 2
0
0
0 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 2
0
0
0 | |
$\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 2
0
0
0 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 0
0
<u>0</u> | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 0
<u>0</u> | | <u> </u> | 0 | | | | | \$\frac{10,279}{5,000} \\$\frac{51,607}{51,607} \\$\frac{90}{0} \\$\frac{44,671}{44,671} \\$\frac{550}{0} \\$\frac{870,77}{0} | 2 | | 910,279 $93,000$ $931,007$ 90 $944,071$ 930 $9670,77$ | <u> </u> | | | | | \$ 0 \$ 0 \$ 0 \$0 \$ 0 \$ 0 \$ | 0 | | 0 0 95,674 0 34,050 0 941,25 | 3 | | $0 \qquad 0 \qquad 0 \qquad 0 \qquad 0$ | 0 | | $0 \qquad 0 \qquad 0 \qquad 0 \qquad 0$ | 0 | | 5,197 0 0 0 0 | 0 | | , | 0 | | | 0 | | <u> </u> | 0 | | \$\frac{5,197}{} \\$\frac{7,302}{} \\$\frac{95,674}{} \\$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | <u>3</u> | | | | | \$ <u>5,082</u> \$ (2,302) \$ (44,067) \$ <u>0</u> \$ <u>10,621</u> \$ <u>550</u> \$ (70,48 | 1) | | $\psi_{\underline{\underline{J}},002} = \psi_{\underline{\underline{J}},002} + \psi_{\underline{J},002} $ | <u>.</u>) | | \$ 2,189 \$ 346 \$ 14,047 \$0 \$ 0 \$ 0 \$ 70,48 | 1 | | | 0 | | | 0 | | $$\frac{2,189}{}$ \$\frac{346}{346}\$ \$\frac{14,047}{14,047}\$ \$\frac{0}{0}\$ \$\frac{0}{0}\$ \$\frac{0}{0}\$ \$\frac{0}{0}\$ \$\frac{70,48}{0}\$ | _ | | φ <u>σ,τος</u> φ <u>σ σ</u> φ <u>σ σ</u> φ <u>σ σ</u> | _ | | | | | \$ 7,271 \$(1,956) \$(30,020) \$0 \$10,621 \$550 \$ | 0 | | | | | <u>(4,185)</u> <u>1,956</u> <u>25,654</u> <u>0</u> <u>0</u> <u>0</u> | <u>0</u> | | \$ <u>3,086</u> \$ <u>0</u> \$ <u>(4,366)</u> \$ <u>0</u> \$ <u>10,621</u> \$ <u>550</u> \$ | 0 | #### Combining Schedule of Revenues, Expenditures and Changes in Fund Balance Year Ended May 31, 2013 | | | | C | apital Proje | cts Funds | | | | |-------------------------------------|---------------|---------------|---------------|-----------------|---------------|-------------------|---------------|---------------| | | Str | eet | | apital | | tility | DO | TD | | | Improv | ements | Impro | ovements | Impro | vements | Phas | se II | | | Fu | <u>nd</u> | I | Fund | E | und | Fu | nd | | REVENUES`: | | | | | | | | | | Taxes | \$ | 0 | \$ 5 | 502,140 | \$ | 0 | \$ | 0 | | Intergovernmental | | 0 | | 0 | | 0 | 485 | ,686 | | Charges for Services | | 0 | | 0 | | 0 | | 0 | | Fines & Forfeits | | 0 | | 0 | | 0 | | 0 | | Miscellaneous | | 0 | | 0 | <u></u> | 14,655 | | 0 | | Total Revenues | \$ | 0 | \$ | 502,140 | \$ | 14,655 | \$ <u>485</u> | ,686 | | EXPENDITURES: | | | | | | | | | | Current- | | | | | | | | | | General Government | \$ | 0 | \$ | 0 | \$ | 16,674 | \$ | 0 | | Public Safety | | 0 | | 0 | | 0 | | 0 | | Streets & Sanitation | 19 | 9,231 | | 0 | | 0 | | 0 | | Water, Sewer & Utilities | | 0 | | 0 | 2 | 289,640 | | 0 | | Economic Development | | 0 | | 46,463 | | 0 | 519 | ,163 | | Recreation & Culture | | 0 | | 0 | | 0 | | 0 | | Health & Welfare | | 0 | | 0 | | 0 | | 0 | | Debt Service | | 0 | | 44,174 | <u></u> | 0 | | 0 | | Total Expenditures | \$ <u>19</u> | 9,231 | \$ | 90,637 | \$_3 | 306,314 | \$ <u>519</u> | ,163 | | Excess (Deficiency) of Revenues | | | | | | | | | | over Expenditures | \$ <u>(19</u> | 9,231) | \$ | 411 <u>,501</u> | \$ <u>(2</u> | <u>(291,659</u>) | \$ <u>(33</u> | <u>,477</u>) | | OTHER FINANCING SOURCES (USE | | | | | | | | | | Operating Transfers In | \$500 | 0,000 | | 220,000 | \$ 6 | 500,000 | \$ 73 | ,376 | | Operating Transfers Out | | 0 | (3 | 311,085) | | 0 | | 0 | | Debt Proceeds | | 0 | | 0 | | 0 | | 0 | | Total Other Financing | \$ <u>500</u> | 0,000 | \$ <u> </u> 9 | 908,915 | \$ <u> </u> | 500,000 | \$ <u>73</u> | ,376 | | Excess (Deficiency) of Revenues and | | | | | | | | | | Other Sources over Expenditures | | | | | | | | | | and Other Uses | \$480 |),769 | \$1,3 | 320,416 | \$ 3 | 308,341 | \$ 39 | ,899 | | Fund Balances-Beginning of Year | _28 | <u>3,368</u> | | 516,751 | 1,7 | 770,327 | _(3 | <u>,402</u>) | | Fund Balances-End of Year | \$ <u>509</u> | 9 <u>,137</u> | \$ <u>1,8</u> | 337,167 | \$ <u>2,0</u> | 078,668 | \$ <u>36</u> | <u>,497</u> | | | | Capita | l Projects Funds | | | | |-----------------------|----------------------|-------------------|-----------------------|--------------------|----------------------|----------------------| | Water | Pilgrim's | DOTD/LA 478 | Riverbank | Virginia Baker | Airport | Airport | | Treatment | Industrial | UT Relocation | Wall | Park | Hangar | Maintenance | | Plant Fund | Park Fund | <u>Fund</u> | <u>Fund</u> | <u>Fund</u> | <u>Fund</u> | Projects Fund | | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | | 551,613 | 0 | 581,610 | 0 | 0 | 30,001 | 337,665 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 3,503 | 60,773 | 0 | 0 | 0 | 6,445 | 0 | | \$ <u>555,116</u> | \$ <u>60,773</u> | \$ <u>581,610</u> | \$ <u> </u> | \$ <u> </u> | \$ <u>36,446</u> | \$ <u>337,665</u> | | \$ 0
0 | \$ 0 0 | \$ 0
0 | \$ 0
0 | \$ 0
0 | \$ 0 0 | \$ 0
0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1,445,853 | 0 | 550,702 | Ö | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 17,457 | 68,686 | 339,634 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 193,203 | 0 | 0 | 0 | 0 | 0 | 0 | | \$ <u>1,639,056</u> | \$ <u> </u> | \$ <u>550,702</u> | \$ <u> </u> | \$ <u>17,457</u> | \$ <u>68,686</u> | \$ <u>339,634</u> | | \$ <u>(1,083,940)</u> | \$ 60,773 | \$ <u>30,908</u> | \$ <u> 0</u> | \$ <u>(17,457)</u> | \$ <u>(32,240)</u> | \$ <u>(1,969)</u> | | \$ 147,381 | \$ 5,000 | \$ 0 | \$ 1,675 | \$ 7,535 | \$ 0 | \$ 0 | | 0 | 0 | 0 | 0 | 0 | ψ 0
0 | $\overset{\circ}{0}$ | | 891,309 | 0 | 0 | 0 | 0 | 0 | 0 | | \$ <u>1,038,690</u> | \$ <u>5,000</u> | \$ <u> </u> | \$ <u>1,675</u> | \$ <u>7,535</u> | \$ <u> </u> | \$ <u> </u> | | | | | | | | | | \$ (45,250) | \$ 65,773 | \$ 30,908 | \$ 1,675 | \$ (9,922) | \$ (32,240) | \$ (1,969) | | 1,530,010 | <u>(520,221</u>) | <u>(31,042</u>) | <u>(1,675</u>) | 9,922 | (118,274) | (10,645) | | \$ <u>1,484,760</u> | \$ <u>(454,448</u>) | \$ <u>(134</u>) | \$ <u> 0</u> | \$ <u> </u> | \$ <u>(150,514</u>) | \$ <u>(12,614</u>) | #### Combining Schedule of Revenues, Expenditures and Changes in Fund Balance Year Ended May 31, 2013 | | Capital Projects Funds | | | | | | |-------------------------------------|------------------------|--------------------|---------------------|---------------------|--|--| | | Parking Lot | LCDBG | | Community | | | | | Construction | Housing | EECBG | Water | | | | | <u>Fund</u> | <u>Fund</u> | <u>Fund</u> | Enrichment | | | | REVENUES: | | | | | | | | Taxes | \$ 0 | \$ 0 | \$ 0 | \$ 0 | | | | Intergovernmental | 0 | 6,000 | 0 | 33,000 | | | | Charges for Services | 0 | 0 | 0 | 0 | | | | Fines & Forfeits | 0 | 0 | 0 | 0 | | | | Miscellaneous | 0 | 0 | 0 | 0 | | | | Total Revenues | \$ <u> </u> | \$ <u>6,000</u> | \$0 | \$ <u>33,000</u> | | | | EXPENDITURES: | | | | | | | | Current- | | | | | | | | General Government | \$ 0 | \$ 0 | \$ 0 | \$ 0 | | | | Public Safety | 0 | 0 | 12,902 | 0 | | | | Streets & Sanitation | 0 | 0 | 0 | 0 | | | | Water, Sewer & Utilities | 0 | 0 | 0 | 80,851 | | | | Economic Development | 0 | 0 | 0 | 0 | | | | Recreation & Culture | 0 | 0 | 0 | 0 | | | | Health & Welfare | 0 | 7,525 | 0 | 0 | | | | Debt Service | 0 | 0 | 0 | 0 | | | | Total Expenditures | \$ <u> </u> | \$ <u>7,525</u> | \$ <u>12,902</u> | \$ <u>80,851</u> | | | | Excess (Deficiency) of Revenues | | | | | | | | over Expenditures | \$ <u> </u> | \$ <u>(1,525</u>) | \$ <u>(12,902</u>) | \$ <u>(47,851</u>) | | | | OTHER FINANCING SOURCES (U | | | | | | | | Operating Transfers In | \$ 0 | \$ 1,565 | \$ 0 | \$ 47,851 | | | | Operating Transfers Out | 0 | 0 | (6,009) | 0 | | | | Debt Proceeds | 0 | 0 | 0 | 0 | | | | Total Other Financing | \$ <u> </u> | \$ <u>1,565</u> | \$ <u>(6,009)</u> | \$ <u>47,851</u> | | | | Excess (Deficiency) of Revenues and | | | | | | | | Other Sources over Expenditures | | | | | | | | and Other Uses | \$ 0 | \$ 40 | \$(18,911) | \$ 0 | | | | Fund Balances-Beginning of Year | <u>26,403</u> | <u>(40</u>) | <u>18,911</u> | 0 | | | | Fund Balances-End of Year | \$ <u>26,403</u> | \$ <u> </u> | \$ <u> </u> | \$ <u> </u> | | | | Debt Service
Gener | | | | | |-----------------------|---------------|----------------------|--|--| | Obligati | | | | | | | | Total | | | | <u>Func</u> | <u>1</u> | <u>Total</u> | | | | \$ | 0 | \$ 3,696,176 | | | | | 0 | 3,863,489 | | | | | 0 | 2,659,295 | | | | | 0 | 63,501 | | | | | 0 | 276,601 | | | | \$ | 0 | \$ <u>10,559,062</u> | | | | Φ | 0 | Ф 1 002 204 | | | | \$ | 0 | \$ 1,082,304 | | | | | 0 | 2,505,473 | | | | | 0 | 2,280,832 | | | | | 0 | 2,367,046 | | | | | 0 | 2,281,417 | | | | | 0 | 44,784 | | | | | 0 | 7,525 | | | | 176,4 | | 501,038 | | | | \$ <u>176,</u> | <u>450</u> | \$ <u>11,070,419</u> | | | | \$ <u>(176,</u> 4 | 4 <u>50</u>) | \$(511,357) | | | | \$ 176,4 | | \$ 4,496,760 | | | | (7, | 534) | (3,689,190) | | | | | 0 | 891,309 | | | | \$ <u>168,9</u> | <u>916</u> | \$ <u>1,698,879</u> | | | | \$ (7, | 534) | \$ 1,187,522 | | | | , | , | | | | | | 534 | 5,902,908 | | | | \$ | 0 | \$ <u>7,090,430</u> | | | # OTHER REPORTS # Johnson, Thomas & Cunningham #### **Certified Public Accountants** Eddie G. Johnson, CPA - A Professional Corporation (1927-1996) Mark D. Thomas, CPA - A Professional Corporation Roger M. Cunningham, CPA - A Professional Corporation Jessica H. Broadway, CPA - A Professional Corporation Ryan E. Todtenbier, CPA - A Professional Corporation 321 Bienville Street Natchitoches, Louisiana 71457 (318) 352-3652 Fax (318) 352-4447 INDEPENDENT AUDITOR'S REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS To the Mayor and the City Council of Natchitoches, Louisiana We have audited, in accordance with the auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards* issued by the Comptroller
General of the United States and the *Louisiana Governmental Audit Guide*, the financial statements of the governmental activities, the business-type activities, each major fund, the fiduciary fund, and the aggregate remaining fund information as of and for the year ended May 31, 2013, and the related notes to the financial statements, which collectively comprise the City of Natchitoches, Louisiana's (City) basic financial statements and have issued our report thereon dated October 24, 2013. #### **Internal Control over Financial Reporting** In planning and performing our audit of the financial statements, we considered the City's internal control over financial reporting (internal control) to determine the audit procedures that are appropriate in the circumstances for the purpose of expressing our opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the City's internal control. Accordingly, we do not express an opinion on the effectiveness of the City's internal control. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. A significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance. Our consideration of internal control was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control that might be material weaknesses or, significant deficiencies. Given these limitations, during our audit we did not identify any deficiencies in internal control that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified. #### **Compliance and Other Matters** As part of obtaining reasonable assurance about whether the City of Natchitoches' financial statements are free from material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under *Government Auditing Standards*. #### **Purpose of this Report** The purpose of this report is solely to describe the scope of our testing of internal control and compliance and the results of that testing, and not to provide an opinion on the effectiveness of the entity's internal control or on compliance. This report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the entity's internal control and compliance. Accordingly, this communication is not suitable for any other purpose. However, this report is a matter of public record and its distribution is not limited. Under Louisiana Revised Statute 25:513, this report is distributed by the Louisiana Legislative Auditor as a public document. Johnson, Thomas & Cunningham, CPA's Johnson, Thomas & Cunningham, CPA's October 24, 2013 Natchitoches, Louisiana # Johnson, Thomas & Cunningham #### **Certified Public Accountants** Eddie G. Johnson, CPA - A Professional Corporation (1927-1996) Mark D. Thomas, CPA - A Professional Corporation Roger M. Cunningham, CPA - A Professional Corporation Jessica H. Broadway, CPA - A Professional Corporation Ryan E. Todtenbier, CPA - A Professional Corporation 321 Bienville Street Natchitoches, Louisiana 71457 (318) 352-3652 Fax (318) 352-4447 #### INDEPENDENT AUDITOR'S REPORT ON COMPLIANCE FOR EACH MAJOR PROGRAM AND ON INTERNAL CONTROL OVER COMPLIANCE REQUIRED BY OMB CIRCULAR A-133 To the Mayor and the City Council of Natchitoches, Louisiana #### Report on Compliance for Each Major Federal Program We have audited the City of Natchitoches, Louisiana's (City) compliance with the types of compliance requirements described in the *OMB Circular A-133 Compliance Supplement* that could have a direct and material effect on each of the City of Natchitoches, Louisiana's major federal programs for the year ended May 31, 2013. The City of Natchitoches, Louisiana's major federal programs are identified in the summary of auditor's results section of the accompanying schedule of findings and questioned costs. #### Management's Responsibility Management is responsible for compliance with the requirements of laws, regulations, contracts, and grants applicable to its federal programs. #### **Auditor's Responsibility** Our responsibility is to express an opinion on compliance for each of the City of Natchitoches, Louisiana's major federal programs based on our audit of the types of compliance requirements referred to above. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States; and OMB Circular A-133, *Audits of States, Local Governments, and Non-Profit Organizations*. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about the City of Natchitoches, Louisiana's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion on compliance for each major federal program. However, our audit does not provide a legal determination of the City of Natchitoches, Louisiana's compliance. #### **Opinion on Each Major Federal Program** In our opinion, the City of Natchitoches, Louisiana, complied, in all material respects, with the types of compliance requirements referred to above that could have a direct and material effect on each of its major federal programs for the year ended May 31, 2013. #### **Report on Internal Control over Compliance** Management of the City of Natchitoches is responsible for establishing and maintaining effective internal control over compliance with the types of compliance requirements referred to above. In planning and performing our audit of compliance, we considered the City of Natchitoches' internal control over compliance with the types of requirements that could have a direct and material effect on each major federal program to determine the auditing procedures that are appropriate in the circumstances for the purpose of expressing an opinion on compliance for each major federal program and to test and report on internal control over compliance in accordance with OMB Circular A-133, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of the City of Natchitoches' internal control over compliance. A deficiency in internal control over compliance exists when the design or operation of a control over compliance does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, noncompliance with a type of compliance requirement of a federal program on a timely basis. A material weakness in internal control over compliance is a deficiency, or combination of deficiencies, in internal control over compliance, such that there is a reasonable possibility that material noncompliance with a type of compliance requirement of a federal program will not be prevented, or detected and corrected, on a timely basis. A significant deficiency in internal control over compliance is a deficiency, or a combination of deficiencies, in internal control over compliance with a type of compliance requirement of a federal program that is less severe than a material weakness in internal control over compliance, yet important enough to merit attention by those charged with governance. Our consideration of internal control over compliance was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over compliance that might be material weaknesses or significant deficiencies. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified. The purpose of this report on internal control over compliance is solely to describe the scope of our testing of internal control over compliance and the results of that testing based on the requirements of OMB Circular A-133. Accordingly, this report is not suitable for any other purpose. Johnson, Thomas & Cunningham, CPA's Johnson, Thomas & Cunningham, CPA's October 24, 2013 Natchitoches, Louisiana #### City of Natchitoches, Louisiana Schedule of Audit Findings and Questioned Costs Year Ended May 31, 2013 #### I. SUMMARY OF AUDIT RESULTS The following summarize the audit results: - 1. Since the City did not present all of its component units, an adverse opinion was issued for the
City of Natchitoches as a reporting entity; however, an unmodified opinion was issued on the primary government financial statements of the City of Natchitoches as of and for the year ended May 31, 2013. - 2. The audit disclosed no significant deficiencies in internal control. - 3. The audit disclosed no instances of noncompliance that are required to be reported under *Government Auditing Standards*. - 4. The audit did not disclose any significant deficiencies in internal control over major programs. - 5. An unmodified opinion was issued on compliance for major programs. - 6. The audit did not disclose findings related to federal awards that are required to be reported under OMB Circular A-133. - 7. The following programs were major for the year ended May 31, 2013: Drinking Water State Revolving Funds (ARRA) - CFDA # 66.468 Assistance to Firefighters (FEMA) - CFDA # 97.044 - 8. \$300,000 was the threshold used to distinguish Type A and Type B programs. - 9. The City of Natchitoches, Louisiana did qualify as a low-risk auditee. #### II. FINDINGS IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS No findings were identified that were required to be reported in accordance with *Government Auditing Standards*. #### III. PRIOR YEAR AUDIT FINDINGS No findings. #### City of Natchitoches, Louisiana Schedule of Expenditures of Federal Awards Year Ended May 31, 2013 | Federal Grantor/Pass through Grantors/Program | Federal CFDA Number | Grant
ID
<u>Number</u> | Program
or Award
<u>Amount</u> | Expenditures | |---|---------------------|------------------------------|--------------------------------------|---------------------| | U.S. Department of Transportation: | | | | | | Federal Aviation Administration | | | | | | Airport Improvement Program | 20.106 | 3-22-0034-017-2011 | \$ 24,700 | \$ 24,700 | | U.S. Department of Homeland Security: | | | | | | Federal Emergency Management Agency- | | | | | | Assistance to Firefighters | 97.044 | EMW-2011-FV-00094 | 766,743 | 766,743 | | Assistance to Firefighters | 97.044 | EMW-2011-FV-00892 | 870,772 | 870,772 | | U.S. Department of Justice: | | | | | | Passed through La. Department of Public Safety- | | | | | | Byrne Formula Grant Program- | | | | | | STOP Grant | 20.601 | 2013-30-23 | 13,775 | 13,775 | | STOP Grant | 20.205 | 2013-30-23 | 2,499 | 2,499 | | U.S. Department of Justice: | | | | | | Passed through La. Commission on | | | | | | Law Enforcement and Administration- | | | | | | Knock-Knock Grant | 16.588 | M11-1-006 | 9,968 | 9,968 | | Multi-Drug Task Force | 16.738 | B11-1-007 | 2,641 | 2,641 | | Multi-Drug Task Force | 16.738 | B11-1-007 | 18,619 | 18,303 | | U.S. Department of Environmental Protection: | | | | | | Passed through La. Department | | | | | | of Health & Hospitals- | | | | | | Drinking Water State Revolving Fund - ARRA | 66.468 | - | 1,103,227 | 1,103,227 | | Drinking Water State Revolving Fund | 66.468 | - | 339,694 | 339,694 | | TOTALS | | | \$ <u>3,152,638</u> | \$ <u>3,152,322</u> | #### City of Natchitoches, Louisiana #### Notes to the Schedule of Expenditures of Federal Awards Year Ended May 31, 2013 #### Note 1. Basis of Presentation The accompanying Schedule of Expenditures of Federal Awards includes the federal grant activity of the City of Natchitoches, Louisiana and is presented on the modified accrual basis of accounting. The information in this schedule is presented in accordance with the requirements of OMB Circular A-133, *Audits of States, Local Governments, and Non-Profit Organizations*. Therefore, some amounts presented in this schedule may differ from amounts presented in, or used in the preparation of, the primary government financial statements. #### Note 2. Subrecipients The City did not provide any funding to subrecipients. # THIS PAGE LEFT BLANK INTENTIONALLY